

Gracias a todos

Por vuestra profesionalidad,
vuestro tiempo,
vuestro amor a la profesión,
estar unidos...

Por todo ello nuestra profesión ha sido reconocida como

Actividad esencial

LA COLEGIACIÓN ES
GARANTÍA DE CALIDAD

Administradores de Fincas Colegiados

Son tiempos de ahorrar en todo menos en nuestra salud...

Tenemos un compromiso con todos los Administradores de Fincas colegiados.

“Intentar mejorar vuestros seguros de asistencia sanitaria actuales y ofrecerlos estas condiciones a quienes estéis preocupados por vuestra salud y queráis contratarlo ahora”

Desde 39,00 € al mes*

El COVID 19 nos ha supuesto asumir una realidad no por sabida, siempre presente...

“LA SALUD ES LO MÁS IMPORTANTE”. Esta situación de parálisis del sistema sanitario está provocando que las ya prolongadas listas de espera de la seguridad social, se vean incrementadas y con ello el deterioro en la calidad de una necesaria rápida asistencia sanitaria. Por todo ello, ahora más que nunca os recomendamos contratar un seguro de salud de ASISTENCIA SANITARIA PRIVADA con las mejores ventajas.

La desgravación del seguro médico, ahorro fiscal para ti, tu familia y tus empleados.

La fiscalidad del seguro de salud contempla ventajas fiscales para autónomos y empresas que contraten un seguro de salud. La desgravación del seguro médico te permitirá ahorrar en tu declaración de la renta o en el impuesto de sociedades.

Llámanos 963 317 101
info@segurosmedicop.es

Seguimos trabajando

para que todo siga funcionando.

#thyssenkruppEstamosAhi

T: 901 02 09 09

servicliente@thyssenkrupp.com

www.thyssenkrupp-elevator.com/es

[@thyssenkruppES](https://twitter.com/thyssenkruppES)

Una persona por viaje

Evita tocar
el pasamanos

Evita apoyarte
en las paredes

Lávate las
manos con jabón
antes y después
de tu viaje

Pulsa el
botón con
guantes o
con unas
llaves
(no olvides
lavarlos al
llegar a casa)

thyssenkrupp

Publica

Consejo General de Colegios de Administradores de Fincas de la Comunitat Valenciana

Dirección

Amadeo García Zahonero

Edición

Quintín Ruiz Díaz

Consejo de Redacción

Juan Carlos Clement Ardila, María José Valero Vicent, Juan Fernando Escrivá Camarena y Fermín Valero Moreno

Fotografía

Luis Caballero Jurado

Diseño y maquetación

Josep Medina Torres

Administración

Sede del Consejo General de Colegios de Administradores de Fincas de la Comunitat Valenciana

Plaza Crespins, 3

46003 Valencia

Teléfono: 96 315 31 32

Publicidad y artículos

E-mail: prensa@icafv.es

Teléfono: 96 315 31 32

Móvil: 669 76 69 19

Impresión

Logik Graphics

Esta publicación se distribuye gratuitamente entre los administradores de fincas colegiados de la Comunitat Valenciana, así como entre entidades y profesionales relacionados con los mismos.

La Dirección de la revista y el Consejo de Redacción no se responsabilizan de los artículos u opiniones expresadas en estas páginas por sus colaboradores.

ISSN: 2341-0191

Depósito Legal: V-1272-1997

En diciembre de 2019 en la ciudad de Wuhan (China) se identificó por primera vez una nueva enfermedad provocada por coronavirus. Apareció en las noticias, pero pocos sospecharon la gravedad del asunto. A comienzos de marzo de 2020 en España era identificado como un *constipado raro*. Nadie sospechaba aún que dos semanas después iba a paralizar por completo nuestro país y, prácticamente, a todo el mundo. Nos estábamos enfrentando a un enemigo invisible, a una pandemia mundial que en España ha dejado, según cifras oficiales, más de 27.000 muertos, y más de 350.000 en todo el mundo.

Y, de repente, el ejército que nos debía defender del ataque no necesitó tanques, ni subfusiles, ni granadas de mano. Resultó ser enfermeras, médicos, cajeras y reponedores de supermercados, repartidores, la señora de la limpieza, las empresas que llevan agua o energía a nuestras casas y, en general, todas aquellas actividades que garantizaban los servicios mínimos para que nuestra sociedad siguiese funcionando durante esta pandemia. Y es en este punto donde nuestra actividad se tornó en esencial. En la figura del administrador de fincas convergen dos vectores principales: nos ocupamos de que los servicios de nuestras comunidades funcionen perfectamente y, en segundo lugar, disponemos de un canal de comunicación directa con nuestros vecinos. Dos temas fundamentales cuando tenemos un país confinado en sus casas.

Prácticamente todas las administraciones públicas han reconocido la labor esencial de nuestra actividad, y prueba de ello es también que todos los medios de comunicación han recurrido a nuestros colegios para que les informemos o contrastemos noticias. Pero este reconocimiento lleva aparejado una mayor responsabilidad tanto para nuestros consejos, colegios y colegiados, y, por consiguiente, un mayor trabajo. De esta forma, desde nuestros respectivos colegios, hemos tenido que redoblar nuestro esfuerzo en comunicación y detrás de ello, numerosísimas reuniones para interpretar, concretar, para diseñar infografías, comunicados y circulares, para poder informaros con coherencia y rigurosidad. La propia revista que tenéis en vuestras manos decidimos aplazarla porque el día a día ha ocupado todo nuestro tiempo.

Esta situación inédita que estamos viviendo ha traído consigo nuevas exigencias profesionales para todos. El teletrabajo, una práctica casi residual antes de la pandemia, ahora se ha tornado en algo normal, las videoconferencias están al orden del día y las formaciones por webinar son lo habitual. Estas son nuevas actividades que han venido para quedarse y que antes o después se trasladarán a vuestra relación profesional con las comunidades, como las juntas de vecinos virtuales o la digitalización de vuestros despachos en un 100%.

Desde el Consejo General de Colegios de Administradores de Fincas de la Comunitat Valenciana, os animamos a que sigáis formándoos, actualizando vuestro acervo profesional, porque en ello reside nuestro valor como colegiados. La unidad de la profesión, los criterios comunes y consensuados, la actualización profesional y la percepción real de que somos un gran equipo es lo que nos hace fuertes. Son las cualidades que han hecho que seamos esenciales para la sociedad en estos momentos. de crisis. Sin duda, grandes retos nos esperan. Pero a buen seguro, estaremos a la altura. Feliz verano a todos.

SUMARIO

02 Editorial

04 Tribuna

06 Actualidad

- El teletrabajo y las videollamadas llegan para quedarse. M.ª José Valero
- Primer aniversario de la Junta de Gobierno. Sebastián Cucala
- Día Europeo de la Mediación
- Juntas de gobierno de España en la sede de la CEOE
- Día Mundial de la Radio

12 Lucentum

- El desafío de la COVID-19. M.ª del Mar Rodríguez
- Comunicación
- Luis Delgado de Molina falleció el pasado marzo
- Vicente Pascual Fuentes, nuevo asesor de Arquitectura técnica

16 Valentia

- Carta del presidente. Sebastián Cucala
- Primer Premio Especialísim
- Bienvenida a los nuevos colegiados
- Eficiencia energética. Jaime Langa
- ¿Es obligatorio informar del Tribunal de Arbitraje Inmobiliario a nuestros administrados? Christian Calvo
- Café-Comarca La Safor

26 Castillion

- Café-Comarca Benicarló

28 Asesoría Jurídica

- ¡Una mirada hacia adelante con propuestas concretas! Francisco Nemesio
- Webinar *Efectos jurídicos de la COVID-19 en los arrendamientos*

34 Información

- Videoconferencia del CGCAFE con la Casa Real
- Encuentros con la prensa
- Firma de convenios
- Censo de administradores de fincas colegiados de la Comunitat Valenciana

1.º semestre de 2020 n.º 100

www.facebook.com/groups/colegioaaffvalencia

Muchas veces he dicho que no había mayor orgullo profesional para mí que estar al frente de nuestra corporación representando a los administradores de fincas colegiados. Me equivocaba. En realidad, nada hay comparable a haber tenido la oportunidad de percibir la unión de toda la profesión para afrontar juntos todos los retos que nos está planteando la crisis derivada de la emergencia sanitaria provocada por la COVID-19.

De la noche a la mañana, nos encontramos con la obligación de cerrar nuestros despachos, no atender presencialmente a nuestros clientes, no celebrar juntas, no saber si íbamos a disponer de empresas de servicios que atendieran las necesidades de nuestros clientes, desconociendo –al mismo tiempo– el alcance social y económico de esta pandemia. Y en ese complejo entorno, el conjunto de la población se ha tenido que confinar en sus domicilios, lo que ha determinado la necesidad de que todos y cada uno de los servicios que presta cada uno de los edificios del país tuvieran que funcionar perfectamente. Nuestros colegios territoriales al igual que el Consejo, se han enfrentado igualmente a un esfuerzo sin precedentes para atender las necesidades de los colegiados, pero con todas sus instalaciones cerradas. La constante aprobación de toda clase de normas, que han establecido obligaciones totalmente desconocidas e inesperadas para todos nosotros, ha creado la necesidad por parte de los colegiados de una información permanente sobre cada novedad que se ha ido produciendo. Pero no solo es imprescindible esa información, sino que la auténtica necesidad era la interpretación de cada una de las normas en lo referente a nuestra actividad.

Podemos afirmar con orgullo que tanto el colectivo los administradores de fincas colegiados como nuestras corporaciones profesionales han estado a la altura de las circunstancias. Todos los retos se están superando con buena nota. Compartiendo inquietudes y soluciones en circulares, redes sociales, chats o videoconferencias y, tanto con el apoyo de unos colegiados a otros como el de los colegios y el Consejo, en tiempo récord todos hemos puesto en marcha sistemas eficaces para que todos nosotros y nuestros colaboradores podamos trabajar desde casa con seguridad, dando la respuesta necesaria en cada momento. Todos los administradores han continuado prestando sus servicios y logrado el funcionamiento normal de los edificios.

Y también los colegios y el Consejo han sido capaces de reinventarse para interpretar normas, a veces contradictorias, publicadas en muchos casos instantes antes de su entrada en vigor y con una referencia prácticamente inexistente al ámbito de nuestra actividad. Y el sector ha sabido tejer una red para que toda esta información llegue a cada rincón del país poniéndola a disposición de todos los colegiados con el fin de que puedan aprovechar todo lo que les resulte útil.

Por todos estos motivos, mi mayor orgullo profesional es ser un administrador de fincas colegiado más, que, como cualquier otro colegiado, ha percibido como nunca el sentimiento de pertenecer a un colectivo unido, eficaz y útil a la sociedad.

Salvador Díez Lloris

Presidente del Consejo General de Colegios de Administradores de Fincas de España (CGCAFE)

UNA NUEVA PERSPECTIVA EN REHABILITACIÓN

 ÁBACCO

REHABILITACIÓN Y RESTAURACIÓN DE EDIFICIOS

www.abacorehabilitaciones.com

EL TELETRABAJO Y LAS VIDEOLLAMADAS LLEGAN PARA QUEDARSE

Hay decisiones, mejoras, horas invertidas, esfuerzos, que al afectar a las organizaciones de forma interna no se ven, pero que permiten tomar decisiones como la del cierre de un establecimiento sin dejar de prestar el servicio a los clientes, en nuestro caso a los colegiados y colegiadas, así como a los consumidores y usuarios. Tomar la decisión de cerrar las puertas del Colegio, en nuestro caso, no sé si calificarla de fácil o difícil, pero desde luego, sí me consta que fue meditada, teniendo en cuenta la situación existente, la seguridad de los trabajadores, también la de los colegiados y de la ciudadanía en general.

Como he indicado, estábamos preparados, precisamente porque veníamos trabajando desde hace mucho tiempo en las herramientas necesarias para estar comunicados digitalmente, y esta evolución interna que no se veía ahora podéis valorarla, desde el servicio prestado, con la información facilitada, las consultas contestadas, la formación dada, para que, en la medida de las posibilidades, vosotros también pudierais ofrecer el mejor servicio desde vuestros domicilios. Pronto podréis valorar si lo hemos hecho bien, y también cómo seguir mejorando.

Nosotros, como la mayoría de los despachos de administración de fincas, hemos tomado las decisiones oportunas, y también nos hemos enfrentado, más allá de las cuestiones técnicas, a un terreno inexplorado. Ahora posiblemente más de uno nos estemos haciendo expertos en lo que hasta hace poco, a algunos, incluso

podiera pareceros ciencia ficción: el teletrabajo, hallándonos en un espacio donde reina la nula regulación. Un nuevo cambio de paradigma en nuestro modo de concebir el trabajo.

En España la opción de trabajar desde casa únicamente se contempla en el artículo 13 del Real Decreto del Estatuto de Trabajadores, que se refiere a esta nueva modalidad como trabajo a distancia, así, en su apartado primero, define a este modelo como «aquel en que la prestación de la actividad laboral se realice de manera preponderante en el domicilio del trabajador o en el lugar libremente elegido por éste, de modo alternativo a su desarrollo presencial en el centro de trabajo de la empresa».

qué asume quién. Y no solo en cuanto a los consumos, frente a los desplazamientos, también las horas, la calidad del servicio y los medios, la coordinación de los trabajos, las herramientas puestas a disposición...

Una vez más, deberemos estar al sentido común de todas las partes implicadas

Después de dos meses, cuando ya comenzamos a ser conscientes que este nuevo modo de trabajar se está asentando como una realidad, llega el *mindsent*¹. Este cambio de mentalidad también se sustenta, ahora que comienza la desescalada, en una necesidad: establecer unos acuerdos marco mientras el legislador trabaja en su regulación.

En cambio, esta opción se ha convertido en una necesidad. Y en esta adaptación, siendo escasa la regulación, a muchas organizaciones nos ha correspondido regular de forma interna este nuevo modo de trabajar que, a mi modo de entender, ha venido para quedarse. Esta regulación, aunque parezca baladí, hace aflorar muchas cuestiones y reivindicaciones que posiblemente ahora —por ser una situación que nos ha desbocado a todos— no se han hecho palpables, lo que no significa que no estén latentes, dado que en esta situación se trataba de sobrevivir y salvar los muebles, y quizás por ello no hayan salido todavía a la luz.

Sabiéndose que estamos en una fase donde las condiciones laborales se encuentran en manos de los acuerdos particulares, quedan muchas cuestiones pendientes, como qué paga quién o

Junta de Gobierno del CGAFE por videoconferencia

Videoconferencia el 31 marzo con el vicepresidente del Consell

Del análisis de la normativa vigente², se desprende que el teletrabajo debe ser la opción preferente para llevar a cabo la actividad al menos durante los dos meses posteriores a la finalización del estado de alarma. Para ello deberemos contar con las necesidades de conciliación familiar manifestadas y acreditadas por los trabajadores para determinar la mejor manera de seguir prestando el servicio³.

Formación, información, protocolización... han sido los pasos que nosotros hemos dado. Un desafío para empleados y empleadores, necesidad y voluntad, y sentido común sin perder de vista la visión y misión de nuestro Colegio. Porque en todo este proceso, los y las colegiadas, el consumidor y el usuario, las administraciones públicas, los proveedores, todos... habéis estado presentes también en este proceso.

M.^a José Valero i Vicent

Gerente del Colegio de Administradores de Fincas de Valencia-Castellón

La Generalitat informa sobre subvenciones por YouTube

1 Concepto creado por la reconocida psicóloga Carol Dweck. Se define como la «capacidad humana de aceptar los defectos, debilidades y otros aspectos negativos del ser humano, y creer que es posible un cambio con la única finalidad de crecer, avanzar y alcanzar el éxito».

2 El art. 5 del RDL 8/2020 estableció que el teletrabajo debe ser el sistema preferente de actividad mientras se mantenga la situación de alerta sanitaria. La Disposición Final 10.^a de dicho RDL dispuso que las medidas laborales contenidas en el mismo se mantendrían en vigor hasta un mes después de la finalización del estado de alarma. Posteriormente, el art. 15 del RDL 15/2020 vino a ampliar el plazo de preferencia del teletrabajo al establecer que «El contenido de estos artículos (el 5 y el 6) se mantendrá vigente durante los dos meses posteriores al cumplimiento de la vigencia prevista en el párrafo primero de la disposición final décima del RDL 8/2020, modificado por la disposición Final 1.17 del RDL 11/2020».

3 Pensemos que ya el Real Decreto-ley 6/2019, de 1 de marzo reconoce el trabajo a distancia como una posibilidad para que los trabajadores puedan conciliar mejor la vida laboral y la privada. Estos podrán solicitar trabajar en un modelo de oficina en casa (*home office*) hasta que los hijos hayan cumplido los 12 años.

VALÍA

SERVICIOS

- Retirada de amianto
- Fontanería
- Trabajos verticales
- Desatascos
- Electricidad
- Albañilería
- Saneamiento
- Carpintería
- Pintura

ACTUACIONES DE CONSERVACIÓN Y ADECUACIÓN

- Cubiertas
- Fachadas
- Accesibilidad

ASISTENCIA 24 h / 365 días
ASESORIA TÉCNICA Y TRAMITACIÓN ADMINISTRATIVA
INFORMES ACTUACIÓN PARA TRAMITACIÓN INDEMNIZACIONES
FINANCIACIÓN DE OBRAS

☎ 96 311 76 88 📠 660 20 30 04
 ✉ comercial@valiagrupo.com 🏠 valiamedioambiental.com

PRIMER ANIVERSARIO DE LA JUNTA DE GOBIERNO

Se ha cumplido un año desde que todos los compañeros y compañeras nos entregasteis vuestra confianza en la propuesta presentada para hacernos cargo de la responsabilidad de dirigir, coordinar y gestionar el funcionamiento de nuestro Colegio, y por eso, quiero destacar en primer lugar la importancia del trabajo en equipo para que se puedan hacer realidad los objetivos propuestos del programa, más todos los que cada día van surgiendo y que son de interés para nuestro colectivo profesional. Por eso quiero resaltar la dedicación y entrega de todos los miembros de la Junta de Gobierno que destinan mucho de su tiempo para dichos logros. Además, todo este esfuerzo tampoco sería posible sin la imprescindible aportación del personal, de los asesores y de todos los compañeros y compañeras que colaboran en las diferentes comisiones de trabajo del Colegio. Por eso, también debo hacer una mención de agradecimiento por su empeño y desvelos diarios.

Los ejes fundamentales de la actuación de esta Junta de Gobierno son: la cercanía a las necesidades e intereses de todos los colegiados; el fomento de la formación y la calidad como referentes y señas de nuestra profesión; la apuesta por la digitalización progresiva e imparable de los despachos y del propio Colegio; y la puesta en valor ante las instituciones públicas de lo que representa el trabajo cotidiano del administrador de fincas. A ello tenemos que unir el continuo desarrollo de actividades para la promoción de la mediación y el arbitraje como medios idóneos para la resolución de conflictos vecinales y comunitarios,

para fomentar la concienciación ecológica en la actividad y renovación de las comunidades de propietarios (con la recién creada Comisión de Concienciación Ecológica), y las iniciativas que estamos empezando a diseñar en relación a campañas de concienciación para luchar en el ámbito de las comunidades de propietarios contra la violencia de género.

Me he de detener en uno de los empeños que, a mi entender, es muy importante para consolidar socialmente nuestra figura profesional, y es la relación con las diferentes administraciones públicas. Hemos podido comprobar en estos meses que a medida que vamos visibilizando, presentando e informando de nuestras funciones, y ofreciendo nuestro potencial de acceso a la ciudadanía a los responsables de las instituciones municipales, provinciales y autonómicas, estos reconocen la encomiable labor que desempeñamos con nuestro trabajo cotidiano en el bienestar de las personas, lo que debe ser un orgullo para todos nosotros y un apoyo para seguir promocionando nuestra actividad.

Pero todavía quedan muchos retos y objetivos que afrontar, y la ilusión de trabajar por lograrlos en beneficio de todos, es lo que nos sirve de aliciente para nuestra labor diaria como Junta de Gobierno. Y para ello esperamos también contar con el aliento y apoyo de todos vosotros.

Sebastián Cucala Crespo

Presidente del Colegio de Administradores de Fincas de
Valencia-Castellón

Recuento de votos del 7 de marzo, día de las elecciones

DÍA EUROPEO DE LA MEDIACIÓN

La mediación es un medio muy aconsejable para resolver conflictos, y muy necesaria a la vista de la crispación de nuestra sociedad. Con ella no hay vencedores ni vencidos. El Centro de Mediación Inmobiliario (CEMEI) del Colegio lleva más de cinco años desarrollando una gran labor en la sociedad y ahora ofrece también soluciones mediadas *online*.

La mediación y el mediador intentan, cumpliendo la ley, que las partes en conflicto lleguen a acuerdos, y les tratan de ayudar a que identifiquen esos relatos ilegítimos que les separan y los llevan a los conflictos. Relatos que en muchos casos subyacen en el subconsciente, como sucede

en las sociedades, y que solo al final, la íntima reflexión personal o social puede descubrir y revisar.

Cada año en el salón de actos de la Ciudad de la Justicia, Gemme (Grupo Europeo de Magistrados por la Mediación) y de PNPM (Punto Neutro para la Mediación), y el magistrado Juan Francisco Mejías preparan los actos en una mañana muy participativa donde los jóvenes tienen gran protagonismo y donde la cultura de la mediación crece dejando a un lado la judicialización. Casos prácticos, entrevistas y un cierre musical ponen el broche de oro a una jornada muy didáctica, donde todos con solo escuchar, aprendemos para avanzar.

las Soluciones mediadas
ahora **ON LINE**

Mediación *online*

Ana Atienza y Manuela Ortega junto al presidente en la Ciudad de la Justicia de Valencia

PARDOSEGUROS

NO PIERDAS EL TIEMPO. NOSOTROS TRABAJAMOS POR TI.

C/Valencia, 16 - 12540 Vila-real (Castellón)
Teléfono 964 52 03 45 - Fax. 964 53 34 33
robertopardo@pardoseguros.com
www.pardoseguros.com

Elaboramos varias ofertas con las principales Compañías del sector.

Realizamos un estudio comparativo indicándote la mejor opción en cada caso.

Tramitamos tus siniestros.

Trabajamos en toda la Comunidad Valenciana.

Más de 50 años nos avalan.

JUNTAS DE GOBIERNO DE ESPAÑA EN LA SEDE DE LA CEOE

El Plan Estratégico para mejorar la imagen del administrador de fincas colegiado y defenderla, y el protocolo anticrisis de cómo se debe actuar ante los medios de comunicación se presentaron a los miembros de las diferentes Juntas de Gobierno de todos los colegios de España, el pasado mes de febrero en la sede de la CEOE en Madrid.

El proyecto se desarrolla en 4 etapas que empezaron con una recogida de información, mediante breves encuestas, que se analizó para poder crear un Plan Estratégico basado en objetivos claros y firmes, y, finalmente, se implementará. Primero se enviaron tres cuestionarios dirigidos a los clientes de alquiler y a los de las comunidades

de propietarios; el segundo, a las empresas y proveedores con las cuales se trabaja; y el tercer cuestionario fue para cada colegiado/a. Es muy importante vuestra opinión sobre la profesión y el Consejo General de España.

Antes se presentó el plan anticrisis donde los diferentes responsables de comunicación de los colegios, que expusieron la manera de actuar ante situaciones complicadas por mala praxis de colegiados, catástrofes como la DANA, el terremoto de Lorca y la caída de un ascensor. La jornada finalizó con la exposición de los asesores jurídicos de los colegios, analizando la figura del oficial habilitado del administrador.

Los colegios de España en la sede de la CEOE en Madrid

Junta de Gobierno del colegio de Valencia-Castellón en la capital

DÍA MUNDIAL DE LA RADIO

El pasado 13 de febrero se celebró el Día Mundial de la Radio en el Ateneo Mercantil de Valencia. La puesta en escena y los encargados de organizar la gala fueron los amigos de Plaza Radio, con una programación que, siendo la habitual, se vistió de fiesta con la emisión de algunos de sus espacios fuera de los estudios. Un evento al que asistió Luis del Olmo, figura legendaria de las ondas y que, actualmente, es el presidente de honor de la Academia Española de la Radio. Al mítico periodista se le rindió un sentido homenaje durante el transcurso del acto. Muchos invitados representativos de la sociedad valenciana pudieron disfrutar del cóctel en una noche mágica y llena de *glamour*.

Fiesta de Plaza Radio en el Ateneo Mercantil

Con Luis del Olmo

FincasPlus

ADMINISTRACIÓN DE FINCAS **ELITE**

TODO

BAJO CONTROL

con FincasPlus ELITE, el **software de Administración de Fincas** integral para tu despacho.

Novedades

- Agregador bancario y contabilizador de gastos integrado
- Intercambia información con proveedores gracias a Conecta CGCAFE
- Cumple con Protección de datos en un solo click
- Conecta con Administración Pública a través de Certificados Digitales
- Digitaliza facturas introduciendo automáticamente el apunte

Propiedad horizontal y vertical

- Fincas a presupuestos, gastos realizados o cuota fija
- Gestión de contratos, revisiones de renta automáticas
- Contabilidad profesional automatizada
- Gestión de Edificios
- Gestión de Juntas
- Despacho Virtual 24 Horas

1€
MONOPUESTO

150€
MULTIPUESTO

DEMO
SIN COMPROMISO

IDSPLUS.NET

 Nueva aplicación móvil

 **Informática
Desarrollo
Software**

Consejo General de Colegios
Administradores de Fincas
España

Garantía de Calidad
Software homologado por el Consejo
General de Administración de Fincas
de España

C/ Poeta Mas y Ros 7, 46021 Valencia

963 930 020

info@idsplus.net

EL DESAFÍO DE LA COVID-19

«La primera lección aprendida es que no podemos trabajar por detrás de la tecnología. Los despachos tienen que funcionar con una informática avanzada y eficaces comunicaciones»

Era un jueves, 12 de marzo. Celebraba una de las tantas reuniones programadas para ese mes. El coronavirus empezaba a ser una amenaza y se reflejó en la actitud de los vecinos, cautelosos y separados unos de otros con la distancia del metro aconsejado y todos atentos a las últimas noticias que hacían prever la suspensión de las clases escolares.

Y llegó el viernes, y como otro día más terminamos nuestra jornada, con una agenda repleta para la siguiente semana. Si en ese momento nos hubieran preguntado si el mundo se podía parar literalmente, ¿cuál hubiera sido nuestra respuesta?

Imposible, ¿verdad? Las gestiones y atenciones de las fincas no admiten paréntesis. Es impensable que se detenga en el tiempo cuando todos los días hay vecinos que atender, averías que solucionar, reuniones que celebrar, etcétera.

Pues bien, lamentablemente, la realidad se impuso y la pandemia obligó a decretar el Estado de Alarma y el confinamiento de toda la población. Esta situación tan excepcional provocó en todo el país mucha incertidumbre y temor a lo desconocido.

Aquel 13 de marzo fue determinante, acción-reacción. Sabíamos que, confinados o no, el trabajo del administrador debía seguir, y como actividad esencial, indudablemente; y más, cuando todas las fincas se encontraban al completo 24 horas, un día tras otro. Tener informado al vecino y transmitirle la confianza de que su comunidad seguía atendida por su administrador han sido una puesta en valor de la profesión.

Ahora, echo la vista atrás y observo los esfuerzos llevados a cabo por los administradores de fincas para adaptarse a este nuevo escenario, los cambios en la organización del trabajo, planificación de tareas, implantación de nuevas tecnologías, etcétera.

Es cierto que la dificultad de adaptación no ha sido igual para todos. Muchos despachos estaban, informáticamente hablando, muy avanzados, si bien otros seguían rezagados a las tecnologías.

Así pues, abocados a cambiar el *modus operandi* de nuestros despachos, la primera lección aprendida es que no podemos trabajar por detrás de la tecnología. Los despachos tienen que funcionar con una informática avanzada y eficaces comunicaciones, y eso ha marcado diferencias entre quienes pudieron implantar el teletrabajo en horas y aquellos que necesitaron un poco más de tiempo.

Pero también hubo que adaptarse a los cambios de los demás, como los bancos, administraciones públicas, proveedores, contrataciones, etcétera. Durante semanas hemos estado incomunicados visualmente; todos los trá-

mites han sido por Internet. Y esto ha hecho que descubramos la importancia de las certificaciones de firma digital de las comunidades, que nos han permitido las tramitaciones administrativas con los diversos organismos públicos (Tesorería, Hacienda, ayuntamiento, etcétera).

Estos momentos han servido para conocer las carencias en la estructura y organización de los despachos, pero también han sido un revulsivo para salir fortalecidos de todos los problemas que por el camino se han encontrado. Perder el miedo y encontrar el tiempo para usar las tecnologías, aplicaciones, comunicaciones... ha sido un logro del que no hay vuelta atrás.

A todo ello, se suma que los administradores de fincas han tenido que gestionar la carga emocional que ha traído esta pandemia. No es posible abstraerse de las noticias, de los contagios, de los fallecidos y de la ausencia de contacto social con la familia, amigos y compañeros. Cómo habrá calado esta nueva normalidad, que hasta los vecinos lo primero que te preguntan es cómo estás.

La otra cara de esta historia son las fases de la desescalada, un sin parar con el BOE, gestiones impensables en una comunidad, no jugar, no pasear, no, no y no. El administrador de fincas se ha convertido en el bastión al que recurren todos los comuneros desorientados por un exceso de información mediática. Del administrador, el vecino espera sea la persona que devuelva la normalidad a su finca, y en nuestro foro interno sabemos que trabajamos con parámetros desconocidos, pues lo que hasta ahora se resolvía en una junta presencial debemos suplirlo con nuevas técnicas de ingenio, formación y profesionalidad.

La pandemia trajo consigo mucho miedo, cambios en las conductas sociales y una crisis económica que remontar, pero los colegios de administradores y los colegiados han sabido estar en un escenario desconocido, todo un ejemplo de superación, decisiones contundentes, trabajo y esfuerzo. Con los despachos cerrados y reorganización sin periodo de prueba, es momento de aplaudir a nuestro colectivo frente al desafío de la COVID-19.

M.ª del Mar Rodríguez Martínez
Vicepresidenta del Colegio de Administradores
de Fincas de Alicante

COMUNICACIÓN

Cartelería

Información útil

Movilidad de menores

Desde mediados de marzo, el Colegio, debido a la pandemia motivada por la COVID-19, ha estado realizando un trabajo de comunicación como, probablemente, nunca se ha generado en toda su historia. Desde luego, las circunstancias así lo exigían. Con la máxima de nuestro eslogan (*Atentos a tus necesidades*), hemos tratado desde la Comisión de Comunicación de mantener informados a nuestros colegiados de la forma más rápida y ágil que los acontecimientos nos han ido permitiendo. Las más de 100 comunicaciones durante este confinamiento, entre circulares y comunicados, así lo atestiguan. Información, por cierto, que está presente de una forma especial en nuestra página web con su propia sección. Pero nuestro papel no solamente es con nuestros colegiados. También lo es con la sociedad en general. De esta forma, hemos estado presentes en numerosos medios de comunicación a nivel nacional, autonómico y local. Nuestro presidente y diversos miembros de la Junta de Gobierno han participado en los informativos de Tele 5, Antena 3, La Sexta, À Punt, COPE, RNE, SER, EsRadio, diario *Información*, etc., dando su opinión y sus consejos día a día.

Paralelamente a la presencia en medios de comunicación, hemos realizado diversas gestiones con las administraciones públicas y los Cuerpos y Fuerzas de Seguridad del Estado, poniéndonos a su disposición como vehículos de información a nuestros vecinos. Acción que ha tenido

Web

una buena acogida por parte de diversos ayuntamientos, Guardia Civil y Policía Nacional.

Que nos hayan reconocido como una actividad esencial, lleva aparejado una buena dosis de responsabilidad en nuestras opiniones, porque cada vez son más tenidas en cuenta por las administraciones públicas y, en general, por todos los medios, lo que supone todo un reto como instituciones públicas que somos.

LUIS DELGADO DE MOLINA FALLECIÓ EL PASADO MARZO

Hay personas que solo con el paso de los años nos damos cuenta de la vital importancia que han tenido en nuestras vidas, por sus aportaciones, su impronta y su profesionalidad. Luis Delgado de Molina, asesor jurídico del Colegio, nos dejó el pasado 6 de marzo, pero su trabajo, su cariño y su lucha por dignificar la labor de los administradores de fincas colegiados de Alicante quedarán para siempre como un legado fundamental para nuestro Colegio.

Lo fue casi todo como profesional del Derecho: decano del Colegio de Abogados de Alicante; vicepresidente del Consejo Superior de Colegios de Abogados de la Comunitat Valenciana; presidente de la UIA, con sede en París; miembro de número de la Real Academia Valenciana de Jurisprudencia y Legislación; y miembro de número de la Academia Interamericana de Derecho Internacional y Comparado, entre otros muchos logros. Asimismo, le fue concedida la Cruz de Honor de San Raimundo de Peñafort y la Gran Cruz al Mérito en el Servicio a la Abogacía.

Desde el Colegio, no tenemos más que palabras de enorme gratitud y agradecimiento a la labor que Luis Delgado de Molina ha realizado para esta institución desde sus propios cimientos.

VICENTE PASCUAL FUENTES, NUEVO ASESOR DE ARQUITECTURA TÉCNICA

Vicente Pascual Fuentes con el presidente del Colegio de Administradores de Fincas de Alicante

Después de muchos años al frente de la Asesoría de Arquitectura Técnica, Andrés López Esteve cesó sus servicios el pasado 31 de diciembre, por lo que desde el Colegio ponemos a vuestra disposición un nuevo estudio de arquitectura como Asesoría de Arquitectura Técnica. El nuevo asesor es Vicente Pascual Fuentes, de Alicante.

Los principales temas sobre los que asesorará, en función de vuestras necesidades, son:

- Rehabilitación de edificaciones
- Deficiencias constructivas en edificios existentes
- Aspectos técnicos relacionados con obras, arquitectura y urbanismo
- Accesibilidad y eliminación de barreras arquitectónicas
- Informe de Evaluación de Edificio (IEE-CV)
- Certificación energética de edificios

Además, ofrecerá información al Colegio sobre los cambios más relevantes en cuanto a normativa técnica relativa a obras en las comunidades de propietarios.

MUTUA DE PROPIETARIOS

SEGUROS INMOBILIARIOS DESDE 1835

#comonoquererte #portaldeledificio

#todoedificioenunlick #edificio360grados #lasuperherramienta

El Portal del Edificio te permite un conocimiento integral del inmueble asegurado, mejora tu eficiencia y favorece tu imagen profesional.

Consulta a tu Asesor de Negocio o infórmate por teléfono 93 487 30 20 / 91 826 40 04

CARTA DEL PRESIDENTE

Estimadas compañeras y compañeros,

En primer lugar, y como tuve ocasión de poderos manifestar en el vídeo que emitimos en el mes de marzo recién declarado el estado de alarma, quiero agradecer la dedicación y esfuerzo realizado por todos vosotros para mantener y preservar el funcionamiento ordinario y cotidiano de las comunidades de propietarios y de los patrimonios administrados. Ahora, que se avecina el periodo de atenuación del estado de alarma y que deberemos volver a desempeñar nuestro trabajo aumentando de forma paulatina el trato con clientes y proveedores, desde el Colegio queremos velar por la seguridad y prevención de todos nosotros, por lo que, en colaboración con la asociación Voluntarios de Cullera, vamos a proveeros de dos pantallas protectoras personales que en los próximos días vais a recibir por correo postal ordinario en vuestro despacho. Esperamos que esta iniciativa contribuya a mantener vuestra protección frente al contagio de la COVID-19 y os mantenga a salvo, para que juntos podamos compartir muchos momentos en el futuro más próximo.

Finalmente, quiero aprovechar esta ocasión para destacar la gran labor social efectuada por la asociación Voluntarios de Cullera durante este período de alarma por la pandemia, que ha estado proveyendo de manera desinteresada y altruista a personal sanitario, fuerzas de Orden Público, la UME, Protección Civil... de material de protección personal para que pudieran seguir trabajando en beneficio de toda la sociedad civil.

Os deseo lo mejor y espero que nos podamos ver pronto en persona.

Fdo.: Sebastián Cucala Crespo

Pantalla protectora enviada a los colegiados

Voluntarios Cullera

PRIMER PREMIO ESPECIALÍSSIM

Presidentes en el momento de la firma

El premiado junto a las falleras mayores de València.

Sebastián Cucala y Salvador Díez

Mesa presidencial del acto

El día 4 de marzo fue un día especial que permanecerá en el recuerdo durante mucho tiempo. El Colegio de Administradores de Fincas de Valencia-Castellón daba un paso de gigante, tras firmar un convenio de colaboración meses antes con la Federación de Fallas de Sección Especial. El objetivo era colaborar con la fiesta más internacional de todas, declarada patrimonio inmaterial de la humanidad por la Unesco, y acercar la imagen corporativa del administrador de fincas colegiado a los ciudadanos, teniendo presencia física junto a los 9 monumentos falleros de Especial en aquellos emplazamientos de la ciudad de Valencia donde más trasiego de gente discurre. La pandemia de la COVID-19 daba al traste con todo el trabajo realizado y las fallas tuvieron que aplazarse hasta 2021. La ilusión desvanecida de un proyecto firmado por 4 años y que en la primera edición concedió el Premio Especialíssim 2020, dotado con 1.000 €, a Santiago Grisolí García. El galardón reconoce al valenciano más destacado en el mundo de las artes, deportes o cultura. La fallera mayor de Valencia, Consuelo Llobell, fue la encargada de entregar ese galardón.

Un acto emotivo donde las falleras mayores de Valencia y la figura del premiado tuvieron gran protagonismo.

Santiago Grisolí decidió donar a Casa Caridad el talón del Banco Sabadell con la aportación económica del premio, que gustosamente recogió su presidente Luis Miralles.

El acto finalizó con un vino de honor y entre los más de 150 invitados pudimos ver a concejales del Ayuntamiento de València, a la presidenta del TSJ, al vicepresidente de la Junta Central Fallera, al secretario Autonómico de Vivienda y al presidente del Consejo General de Colegios de Administradores de Fincas de España.

Algunas fallas de Valencia como Cuba, Reino de Valencia y Na Jordana se quemaron sin público. Otras han sido guardadas para el próximo año en las instalaciones de Feria Valencia. El colectivo fallero reclama ayudas y que se cree un ente autonómico para coordinar y gestionar la situación vivida. Es la sexta vez que las fallas no se queman y en esta ocasión por una pandemia que nos tiene en vilo a todos. Más allá de estas causas de fuerza mayor, lo que había vivido la fiesta en las últimas generaciones eran suspensiones puntuales de festejos

o, como momento más grave, las tres jornadas de suspensión absoluta en 2004 a causa de los atentados del 11 de marzo. La de 1886 es la primera de las suspensiones y es considerada como la «huelga fallera». Ningún grupo de vecinos (por entonces no existían las comisiones como tal) fue capaz de asumir el arbitrio municipal de 60 pesetas que imponía un ayuntamiento que no veía con buenos ojos la fiesta, empeñada en expresar todo tipo de críticas a los gobiernos.

Si el año anterior fue tan solo una las fallas plantadas, en aquella ocasión no hubo fallas en la ciudad. Se trata de un momento decisivo en la fiesta, pues esta pudo haber desaparecido definitivamente. Las presiones por rebajar la cuota, que finalmente se quedó en diez pesetas, aumentaría a 19 las fallas plantadas al año siguiente.

Todavía en el siglo XIX se produjo otra cancelación. Decretado el estado de guerra en la ciudad tras una algarada antiamericana con las sublevaciones en Cuba como telón de fondo, dos años antes de su independencia definitiva, el ayuntamiento suspendió en 1896 una fiesta que estaba a punto de

salir a la calle. El gobierno municipal, poco proclive a ayudar a una fiesta que todavía era incómoda, no escuchó la petición de traslado de fechas, una vez levantada la prohibición. La pandemia de «Gripe Española» no menguó las fallas en el final de la segunda década del siglo XX. De hecho, no solo 1918, 1919 y 1920 se celebraron sin novedad, sino que la fiesta avanzaba hacia la que está considerada su primera edad de oro, con su consolidación como fiesta grande de la ciudad y estrenando su condición de reclamo turístico.

La Guerra Civil silenció las Fallas (más allá de algunos monumentos antifascistas plantados en el conflicto) durante tres años. La fiesta aún se celebró en el año 1936, cuatro meses antes del inicio de esta. Sin embargo, hubo que esperar a 1940 para, sobre una ciudad arrasada, volver a ver 40 comisiones que iniciaban un tránsito de 80 ediciones consecutivas, hasta llegar a este momento.

Deseamos que en el nuevo año todo se purifique. Este 2020 nos toca olvidarlo y pensar que fue un mal sueño.

Salón de actos repleto

Discurso del presidente

Santiago Grisolia recoge el primer Premio Especialísim

Entrega de la donación a Casa Caridad

BIENVENIDA A LOS NUEVOS COLEGIADOS

Durante el acto institucional

Cada año, el Colegio de Administradores de Fincas de Valencia-Castellón recibe en un acto emotivo e institucional a todos los nuevos compañeros que se incorporan a la institución.

Tras su formación, deciden dar un paso adelante y pertenecer al colectivo formado por más de 15.000 colegiados en toda España.

Desde compañeros que lo dejaron y ahora reingresan de nuevo, a gente joven y sabia nueva que tanta falta hace para que el futuro de la profesión siga siendo prometedor.

Bienvenidos y bienvenidas, esta es vuestra casa. Aprovechad las jornadas de formación que ofrece de manera continuada el Colegio para seguir mejorando. Solo así podréis estar a la última y dar un gran servicio a vuestras comunidades. Además, el que desee aportar ideas, propuestas o trabajar en nuevos proyectos puede incorporarse a las distintas comisiones de trabajo que tiene el Colegio. Todas están en nuestra web: www.aaffvalencia.es.

energía valenciana para tu comunidad

cercanía · transparencia · eficacia

Comercializadora eléctrica especializada en Administradores de Fincas.

Reduce los costes de tus facturas eléctricas

www.elekluz.com
 963 408 025

Anne Asorey, nueva colegiada de Castellón

Lorenzo Martín, nuevo colegiado de Valencia

María Teresa Pedro, nueva colegiada de Valencia

Carla Romero, parte de una nueva generación de colegiados

Digesto Abogados obtiene el certificado de calidad de AENOR

Los nuevos colegiados, junto al presidente y la secretaria del Colegio

EFICIENCIA ENERGÉTICA

El pasado martes 4 de febrero celebramos en el Colegio de Administradores de Fincas de Valencia-Castellón una jornada sobre eficiencia energética aplicada a la edificación. La eficiencia energética se define como el uso eficiente de la energía; es decir, cuando una instalación aparato o proceso consume una cantidad de energía inferior a la media para realizar una actividad. El consumo de energía de una vivienda tiene un gran impacto en nuestra calidad de vida y en la economía de las familias.

Desde la antigüedad la arquitectura ha estado regida por tres grandes principios que Vitruvio dejó reflejados en su tratado

De Architectura: Venustas, Firmitas y Utilitas. Estos tres grandes principios han estado presentes en todas las manifestaciones arquitectónicas hasta el día de hoy. En cada época ha tenido mayor o menor relevancia y ha primado cada uno de ellos de una forma especial, pero ya en este siglo XXI debemos añadir otro gran principio rector, lo que voy a denominar *Energétitas*, la utilización de la energía de una forma responsable dentro de la arquitectura y el proceso constructivo en su expresión más amplia. Se trata de poner orden dentro de un sector, el de la construcción, gran devorador de energía en todos sus ámbitos (materiales, técnicas, usos...).

El problema reside en que, en esta sociedad actual, la científica, la política y el ciudadano se han dado cuenta de que el uso intensivo que realizamos de los recursos energéticos del planeta nos está llevando a una situación realmente comprometida de continuidad de los ecosistemas tal y como los conocemos en la actualidad, y, evidentemente, esta transformación no está siendo a mejor para nuestro planeta y modo de vida sana, sino más bien todo lo contrario, y a pasos agigantados. El deterioro de la naturaleza es evidente. La contaminación ambiental aumenta de manera exponencial.

Cambio climático, emergencia climática, emisiones de CO₂, contaminación... son conceptos y expresiones muy difundidos actualmente y que están en la base de nuestros actos por la explotación energética. También conceptos como energía limpia, renovable, naturaleza, sostenibilidad... se contraponen con fuerza y van triunfando cada vez más.

En este contexto de cambio y preocupación, es donde surgen las nuevas normativas de carácter energético que afectan a los edificios de viviendas. El Código Técnico de la Edificación (CTE), recientemente modificado y adaptado (27-12-2019), nos indica en su artículo 15 que los edificios se proyectarán, construirán, utilizarán y mantendrán de forma que se cumplan las exigencias del *DB HE Ahorro de Energía*, donde se especifica una serie de valores y preceptos encaminados a fomentar el buen uso de la energía en los inmuebles.

Debemos destacar, entre otros, la Exigencia básica HE 0: *Limitación del consumo energético*. «El consumo energético de los edificios se limitará en función de la zona climática de su ubicación, el uso del edificio y, en el caso de edificios existentes, del alcance de la intervención a ejecutar; es decir, del

tipo de rehabilitación (integral, parcial, fachadas, cubiertas...». El consumo energético se satisfará, en gran medida, mediante el uso de energía procedente de fuentes renovables.

Tampoco debemos olvidar la Exigencia básica HE 1: *Condiciones para el control de la demanda energética*, donde se nos indica que los edificios dispondrán de una envolvente térmica de características tales que limite las necesidades de energía primaria para alcanzar el bienestar térmico en función de la zona climática de su ubicación, del régimen de verano y de invierno, del uso del edificio.

Los apartados de obligado cumplimiento HE 0 y HE 1 son cada vez más restrictivos y obligan a unas mejoras de mayor calado y eficiencia. Tal es la situación, que el incumplimiento de algunos de estos apartados de justificación y control de la energía impide la concesión de la licencia de obra por parte de los ayuntamientos, no autorizando por parte de la Administración la construcción de dicho inmueble.

Las *Energétitas* están triunfando. Los inmuebles deben adaptarse a los nuevos modelos de uso de la energía. Para ello deben proyectarse y construirse teniendo en cuenta estos preceptos como ejes vertebradores de todo el proceso arquitectónico. Desde el proyecto hasta el final de su vida útil, incluso me atrevería a decir hasta su reciclaje...

Ya debemos tener en cuenta que todos nuestros edificios que proyectemos y construyamos a partir de este año 2020 sean de tipo nZEB, Nearly Zero Energy Buildings - Directiva de Eficiencia Energética de Edificios (2010/31/EC); es decir, de consumo casi nulo, que no necesiten apenas energías fósiles, sean autosuficientes y se abastezcan de energías limpias, renovables y ecológicas. También el parque de viviendas antiguo, el existente, tendrá que ir adaptándose a estos criterios. Lo pide la sociedad y el sentido común. Debemos ir hacia un mundo sostenible, que el uso energético y de los recursos naturales actuales no comprometa los del futuro. Que podamos dejar un planeta a nuestros hijos, al menos, como lo disfrutamos nosotros, sino mejor.

Las implicaciones que la aplicación de esta directiva tiene en este sector, son de enorme calado, porque transformará los procedimientos de diseño, construcción y gestión de los inmuebles hacia una mayor eficiencia energética en los edificios y las ciudades. Estos cambios implicarán tanto a los arquitectos como al resto de agentes (promotoras, constructoras, fabricantes de materiales, sistemas y equipos, Administradores de Fincas, usuarios) que tendrán que adaptarse para cumplir las nuevas exigencias.

Joan Groizard, director general del Instituto para la Diversificación y Ahorro de la Energía (IDAE), ha anunciado para este año nuevas convocatorias de ayudas destinadas a la rehabilitación energética de edificios, a las que dotarán de 300 millones de euros para este año, priorizando actuaciones dirigidas a sectores vulnerables o aquellas que maximicen el ahorro. En política energética el 2019 ha sido, sin duda, el año del autoconsumo. Del llamado *impuesto al sol* y las barreras técnicas y administrativas. En el último año hemos pasado a tener previsiones de 5 o 6 GW de autoconsumo para 2030, pero la realidad es que en el último año ya casi hemos llegado

Momento de la jornada

al primer GW instalado, con un ritmo de instalación cada vez mayor.

Es cierto que la evolución de una sociedad va ligada a mayores consumos energéticos, a necesitar más energía (transporte de mercancías, desplazamientos, equipos electrónicos, electrodomésticos, fabricación de nuevos materiales...). Este debe ser nuestro reto. La energía que utilizemos debe ser respetuosa con el planeta. Debemos abandonar las fuentes de energía fósiles, tremendamente contaminantes para nuestro entorno, y sustituirlas por energías renovables y limpias. Tenemos la tecnología, solo debemos concienciarnos y aplicarla. Fotovoltaica, termosolar, eólica, geotermia, biomasa, mareomotriz o undimotriz.

«La eficiencia energética, lo primero» es uno de los eslóganes de las estrategias energéticas europea y española.

Pero ¿cómo conseguimos implementar actuaciones en vivienda para fomentar el ahorro y la eficiencia energética? Veamos algunas sugerencias contrastadas y muy eficientes, que desde la Asesoría de Arquitectura del Colegio podemos explicaros con mayor detalle y profundidad, ayudando al administrador a gestionar las posibilidades técnicas que tiene a su alcance:

1. Aislar para evitar que el calor del exterior entre al interior. Sistemas SATE para la rehabilitación de las fachadas o actuaciones de mejora de la piel térmica siempre ayudarán en gran medida al control energético.
2. Sustituir las carpinterías por unas de madera o de PVC (policloruro de vinilo) con RPT (rotura de puente térmico), ya que son materiales más aislantes que otros como el aluminio, por lo que disminuye la transmisión de calor o el frío entre el interior y el exterior de la vivienda. Gracias a ello, no se pierde energía a través de las ventanas.
3. Cambiar los vidrios por unos de mayor espesor, con cámara de aire, bajo emisivos y con factor de sombra (siendo la mejor opción para ello los laminados o los vidrios dobles). Se consigue una menor infiltración de radiación y menos pérdidas de la temperatura del interior.

4. Utilizar sistemas de recuperación de energía donde se puede aprovechar el aire expulsado para climatizar el interior de la vivienda, que suele encontrarse a una temperatura inferior que el exterior en verano, por lo que se requerirá menos energía para enfriarlo, o con mayor temperatura en invierno, con lo que bajará nuestra necesidad de calefacción.
5. Realizar un mantenimiento apropiado de los sistemas de climatización. Si son muy antiguos lo mejor es renovarlos por otros nuevos. Los equipos más recientes ofrecen un mayor ahorro energético, así como menores daños ambientales.

La transición hacia un parque de viviendas de consumo casi nulo depende en gran medida de la implantación de sistemas pasivos y de diseño, tanto en los edificios nuevos como en los existentes, así como en la instalación de sistemas de captación de energía, que con toda probabilidad ejecutaremos en nuestras azoteas y terrazas.

Durante la jornada también recordamos la necesidad de disponer de la Etiqueta Energética, en base al Real Decreto 235/2013, de 5 de abril, por el que se aprueba el procedimiento básico para la certificación de la eficiencia energética de los edificios, de obligado cumplimiento para los edificios de nueva construcción y los edificios o viviendas/locales de edificios existentes que se vendan o alquilen a un nuevo arrendatario. El promotor o propietario del edificio, vivienda o local de negocio es el responsable de obtener y conservar el certificado de eficiencia energética. El documento debe registrarse ante el órgano competente de cada comunidad autónoma. En nuestro caso, está gestionado por IVACE-Energía de Generalitat Valenciana.

Hemos visto como las *Energétitas* van a marcar gran parte de nuestras actuaciones en vivienda. Van a condicionar el diseño, el uso y el mantenimiento, los nuevos materiales y la captación de energía limpia y renovable. Han venido para quedarse.

Jaime Langa Sanchis

Asesor de Arquitectura del Colegio de Administradores de Fincas de Valencia-Castellón

¿ES OBLIGATORIO INFORMAR DEL TRIBUNAL DE ARBITRAJE INMOBILIARIO A NUESTROS ADMINISTRADOS?

En las comunidades de propietarios, como en cualquier grupo social, se crean situaciones de conflicto, que, en muchas ocasiones, si no sabemos resolverlas a tiempo, acaban estallando y creándonos más de un dolor de cabeza que podríamos haber evitado si lleváramos a cabo lo dispuesto en la normativa colegial.

Es obligación del administrador de fincas, y así lo indican nuestros Estatutos, en lo que a la relación con nuestros clientes se refiere (art. 54.c): «procurar mantener la mejor relación y convivencia entre los propietarios, apurando para ello las gestiones y soluciones amistosas...». Es interesante comprobar cómo los Estatutos utilizan el término *apurar* para obligar u ordenar a los administradores de fincas, pues la Real Academia Española, en su primera acepción, define dicho término como «acabar o agotar»; es decir, debemos acabar o agotar todas las posibles soluciones amistosas que se puedan llevar a cabo ante un conflicto, en aras de una buena convivencia.

El Colegio creó, entre otros medios de resolución extrajudicial de conflictos, el Tribunal de Arbitraje Inmobiliario, donde, a través de un procedimiento más flexible e informal que un procedimiento judicial, obtenemos un laudo arbitral, que tiene idénticos efectos que una sentencia, y que es directamente ejecutable.

Es imprescindible conocer por todos los colegiados de la existencia del Tribunal de Arbitraje Inmobiliario, así como sus ventajas respecto al procedimiento judicial:

- **Especialidad:** los árbitros son administradores de fincas colegiados, expertos en las materias que se someten a su resolución, que llega a ser mucho más técnico que en ocasiones cuando se acude a los juzgados y tribunales ordinarios. Además, existe una garantía adicional de que un árbitro que haya conocido de cualquier asunto no pueda en un futuro administrar dicha comunidad.
- **Sencillez:** procedimiento menos formalista que el judicial, donde las partes disponen del método de resolución, ya que pueden hasta presentar una solicitud conjunta de arbitraje.
- **Celeridad:** los plazos para obtener un laudo arbitral se reducen considerablemente respecto a la justicia ordinaria, ya que, desde la secretaría del Tribunal de Arbitraje Inmobiliario y por los propios árbitros, se trabaja para que el conflicto no se alargue más de lo necesario, cumpliendo siempre los plazos que marca el Reglamento del Tribunal de Arbitraje Inmobiliario.
- **Económicos:** el coste de un arbitraje es mucho más económico que acudir a los juzgados y tribunales ordinarios, no siendo precisa la intervención de letrados y/o procuradores.
- **Profesionales:** dando a conocer este medio de resolución de conflictos, el administrador de fincas colegiado aporta un valor añadido a su profesionalidad, que repercute en la satisfacción de sus clientes.

Es nuestra obligación como profesionales de la administración de fincas conocer e informar a nuestros administrados de las posibles vías de solución amistosa de conflictos, y entre ellos, sin lugar a duda, el Tribunal de Arbitraje Inmobiliario se presenta como una herramienta que evita la judicialización, por lo que te invito a informarte en la sede del Colegio sobre su funcionamiento.

Christian Calvo Pérez
Abogado, administrador de fincas y
árbitro del Tribunal de Arbitraje Inmobiliario

Levantina de seguridad

- ✓ Vigilantes
- ✓ Alarmas y CCTV
- ✓ Extintores, materiales contra incendios
- ✓ Porteros comunidades
- ✓ Garagistas

EN SEGURIDAD
el factor humano
ES LO QUE CUENTA

LS
Grupo
Levantina

Oficinas Centrales:
Pasaje Ruzafa 4 al 10
46004 Valencia - España
Telf. 96 351 56 00
Fax. 96 351 99 33
levantina@levantina.net
www.levantina.net

Sucursales en: **Alicante · Castellón · Madrid**
Tarragona · Granada

CAFÉ
 Administrador
 Fincas Colegiadas
COMARCA
LA SAFOR

El pasado 16 de enero en Gandía, disfrutamos de una maratónica, interesantísima y productiva jornada en el edificio de Fomento Agricultura Industria y Comercio, del que el Colegio es socio y utiliza sus instalaciones como subsede.

Fruto de la organización de las comisiones de atención colegial y formación, se celebró un Café-Comarca patrocinado por Miragall+Romaquera, despacho de arquitectura especializado en rehabilitación y subvenciones, donde se expuso la metodología y hoja de ruta a seguir para conseguir el éxito en la obtención de estas. Hablamos de subvenciones a la eliminación de barreras arquitectónicas, eficiencia energética en obras de rehabilitación de edificios... La gran mayoría de compañeros y compañeras de la comarca estuvieron presentes, y al finalizar la exposición de los ponentes, se abrió

un amplio turno de preguntas que dio lugar a un instructivo debate. En el desarrollo del Café-Comarca se contó con la participación del director general de Urbanismo del Ayuntamiento de Gandía, así como de un técnico municipal, quienes expusieron la visión municipal de la tramitación de licencias y subvenciones. La planificación y tramitación técnica fue explicada por Jordi G. Miragall y Fermí Romaguera, del despacho técnico Miragall+Romaguera, despacho líder en la comarca en la tramitación y obtención de subvenciones para comunidades de propietarios, habiendo tramitado más del 50% de las subvenciones aprobadas por la Conselleria.

Paralelamente al Café-Comarca y en otra sala del citado edificio, se celebraba la Junta de Gobierno del Colegio, la primera de otras que se celebrarán fuera de Valencia con el fin de acercar el Colegio a los colegiados y a sus distintas demarcaciones.

Al finalizar la Junta de Gobierno y el acto del Café-Comarca, todos juntos compartimos una *fideuà* haciendo gala a la ciudad que la vio nacer, en la que miembros de la Junta de Gobierno y compañeros y compañeras de la Safor intercambiaron experiencias, opiniones e inquietudes. Además, se pudo esbozar el convenio en el que se está trabajando con el Ayuntamiento de Gandía, a través del cual el mismo sufragará los costes de la implantación de un administrador de fincas colegiado en aquellas comunidades que no lo tengan y deseen tenerlo.

Junta de Gobierno en Gandía

Café-Comarca La Safor

ComPROmetidos con tu actividad PROfesional

Financiación para la rehabilitación de comunidades de propietarios con unas condiciones interesantes.

Un compromiso que va más allá de lo estipulado. Un compromiso contigo. Un compromiso con tus proyectos. Este es el compromiso de trabajar con una entidad especialmente sensible a las necesidades PROfesionales.

Como miembro del **Colegio Territorial de Administradores de Fincas de Valencia y Castellón**, ponemos a tu disposición una financiación en la que el titular del préstamo es la comunidad de propietarios. Un préstamo asequible y transparente para reformar o modernizar la propiedad.

Accede a las soluciones financieras de un banco que trabaja en PRO tuyo. Llámanos al 900 500 170, identifícate como miembro de tu colectivo y concertemos una reunión para ponernos manos a la obra.

sabadellprofessional.com

**Captura el código QR y
conoce nuestra news
'Professional Informa'**

El pasado día 28 de febrero tuvo lugar en el parador de turismo de Benicarló la Junta de Gobierno del Colegio de Administradores de Fincas de Valencia-Castellón.

Por decisión de la Junta de Gobierno del Colegio, las reuniones se irán celebrando en distintas localidades de nuestro ámbito interprovincial. Se inauguraron en enero en Gandía, y las acogió en febrero Benicarló. Así iba a ser en los meses siguientes recorriendo otros puntos (Xàtiva, Requena, Benicàssim...), pero no ha podido ser por los motivos sanitarios que todos conocemos, y se retomarán en cuanto sea posible. Esta ronda por distintas comarcas de nuestras provincias tiene como único fin acercar el Colegio a los compañeros que no están cerca de las sedes, conocernos y ponernos a su disposición para lo que necesiten en su trabajo diario.

En esta ocasión, aprovechando la jornada de la alcachofa que se celebra en Benicarló y que ya ha recibido a los administradores de fincas colegiados en otras ocasiones, se celebró la Junta de Gobierno, donde se trataron temas ordinarios y además se dio salida al centro de comunicaciones.

Paralelamente se celebró un Café-Comarca, dirigido y organizado por la Comisión de Atención Colegial, que atrajo a un buen número de compañeros de toda la provincia de Castellón. En la jornada se trataron diversos temas de mucho interés, contando con la presencia de Remedios Barona, asesora jurídica del Colegio, miembros de la Guardia Civil que asistieron para informar sobre el problema de los okupas y formas de actuación ante actos violentos en las comunidades de propietarios, y también la directora de la Comisión Colegial, Paz Muñoz, que informó, sobre todo a los nuevos colegiados, sobre el funcionamiento del Colegio, su organigrama, sus funciones... y les trasladó el deseo de estar cerca de cada uno de los compañeros.

Al finalizar la Junta de Gobierno, el presidente estuvo con los administradores de la zona y puso el Colegio a disposición de todos para que, a pesar de la lejanía, sepan que pueden contar con los servicios del Colegio y que todas sus comisiones y asesorías pueden serles de utilidad en su trabajo diario. Porque todos, en el día a día, siempre necesitamos en nuestro despacho saber que contamos con el apoyo y el respaldo del Colegio.

Pero, sobre todo, lo más importante de la jornada fue la convivencia que se celebró y respiró en el acto. Porque todos disfrutamos de una jornada en el parador que, además de ser formativa, fue de convivencia y también pudimos juntarnos para degustar un menú de la alcachofa, producto típico de Benicarló con su propia denominación de origen, y que ya ha venido contando con los administradores en varias ocasiones en los últimos años.

Esperamos que este acto pueda volverse a repetir en los años venideros y seguir contando con el apoyo y la asistencia de un gran número de compañeros.

Junta de Gobierno en Benicarló

Café-Comarca Benicarló, con Paz Muñoz

¿QUÉ HACE POR TU COMUNIDAD TU ADMINISTRADOR DE FINCAS COLEGIADO?

¿QUÉ HACE POR TU COMUNIDAD TU ADMINISTRADORA DE FINCAS COLEGIADA?

LA TRANQUILIDAD TIENE MARCA
#AFColegiado

LA TRANQUILIDAD TIENE MARCA
#AFColegiado

¿CONOCES LO QUE HACE TU ADMINISTRADOR DE FINCAS COLEGIADO PARA QUE TU COMUNIDAD ESTÉ SIEMPRE AL DÍA?

El Administrador de Fincas colegiado tiene como objetivos principales el buen gobierno de tu comunidad, la conservación de los elementos comunes y la anticipación a los problemas, con soluciones reales y adecuadas para que vivas siempre tranquilo en tu hogar.

01

Planifica, organiza y supervisa tu comunidad:

- Seguimiento de incidencias
- Conservación, reparación y obras
- Gestión de suministros
- ...

02

Realiza las acciones encaminadas a velar para que las zonas comunes de tu comunidad estén listas para ser disfrutadas en cualquier época del año.

03

Actúa como Secretario en las Juntas de Propietarios haciéndolas operativas y eficaces. Notifica y redacta las actas, custodia la documentación.

04

Trabaja para conseguir las mejores condiciones en los contratos de servicios y mantenimientos de tu comunidad:

- Gestión de servicios y mantenimientos:
 - limpieza
 - ascensor
 - garaje
 - antena
 - portería
 - jardín
 - piscina
 - ...
- Seguimiento y control de proveedores y recursos humanos
- Seguros comunitarios y de responsabilidad civil acordados con las necesidades de tu comunidad
- ...

05

Gestiona y controla la tesorería y el presupuesto de tu comunidad:

- Plan de ingresos y gastos
- Cobro de cuotas comunitarias
- Pago de gastos y mantenimientos
- ...

06

Gestiona los trámites administrativos y las obligaciones tributarias de tu comunidad:

- Impuestos y tasas al día
- Obligaciones con hacienda: IVA, IRPF, declaraciones, altas censales, liquidaciones...
- Firma digital
- Inspecciones técnicas obligatorias actualizadas
- Protección de datos (LOPD)
- Gestión de arrendamientos de zonas comunes
- ...

07

Tu Administrador de Fincas colegiado asesora sobre cualquier ámbito relacionado con la comunidad: Asesoramiento jurídico, fiscal, laboral, técnico o económico.

08

Planifica y ejecuta los acuerdos aprobados por la junta de propietarios:

- Anticipación y toma de decisiones
- Gestión de plazos
- Notificación de resultados
- ...

09

Gestiona y resuelve los conflictos que afectan a tu comunidad:

- Mediación y arbitraje
- Reclamación de pagos
- Gestión y control de la morosidad
- ...

10

Tu Administrador de Fincas colegiado tiene el respaldo de los Colegios territoriales y de la marca que garantiza su solvencia, eficacia y responsabilidad, estando en continua formación y actualización profesional.

¡UNA MIRADA HACIA ADELANTE CON PROPUESTAS CONCRETAS!

asesoría
jurídica

Deseo que cuando a finales de junio se publiquen estas líneas haya terminado el estado de alarma que comenzó el 15 de marzo, y se haya completado las fases del *Plan para la transición hacia una nueva normalidad*, que eufemísticamente llamamos así porque hemos superado la fase aguda de la pandemia, pero seguimos esperando la vacuna y la medicación específica contra la COVID-19.

El confinamiento forzoso en nuestras viviendas y las medidas de distanciamiento social vigentes durante el estado de alarma han transformado la vivienda habitual de cada uno en un lugar multiusos: hogar, aula de enseñanza y estudio, centro de teletrabajo, ludoteca, biblioteca, sala de televisión, de cine y de videojuegos, salón de teatro, gimnasio, pista deportiva, iglesia doméstica, centro de comunicaciones telefónicas, telemáticas, mural de carteles e imágenes y mástil de banderas.

Se estima que aproximadamente el 80% de quienes residimos en España lo hacemos en viviendas de edificios o de complejos inmobiliarios privados en régimen de propiedad horizontal, organizados en comunidades de propietarios sin personalidad jurídica, y cuyos órganos son la Junta de Propietarios, la presidencia y la administración de la comunidad.

Nosotros, nuestras viviendas, sus elementos comunes, y nuestra normativa sobre la propiedad horizontal no estábamos preparados para esas medidas excepcionales de confinamiento forzoso y distanciamiento social. Pese a ello, en un ejercicio ejemplar de responsabilidad y de solidaridad, la inmensa mayoría ha realizado un gran esfuerzo para respetar y adaptarse a tales medidas, en función cada uno de las características de su vivienda y de sus posibilidades; y los administradores de fincas colegiados han extremado el cumplimiento de sus funciones, y han asesorado a los presidentes y a los propietarios, facilitándoles de un modo comprensivo la normativa y la información del Gobierno y del Ministerio de Sanidad.

La organización colegial de los administradores de fincas, liderada por su Consejo General, ha desarrollado un gran esfuerzo durante el estado de alarma: muchas reuniones telemáticas de los órganos del Consejo y de los colegios territoriales; sugerencias y petición de medidas urgentes al Gobierno, al Ministerio de Sanidad y de Consumo, y a los gobiernos autonómicos; traslado puntualísimo a los colegiados y a las comunidades de propietarios de las medidas gubernamentales aprobadas; y mucha formación telemática a los colegiados. Una de las preocupaciones importantes ha sido la de cómo pueden las comunidades de propietarios adoptar acuerdos cuando las restricciones del estado de alarma impiden celebrar reuniones presenciales de la Junta de Propieta-

rios. Al respecto, las propuestas del magistrado del Tribunal Supremo (TS) Vicente Magro Servet y de otros ilustres juristas y administradores de fincas han sido de gran valor y han tenido mucha resonancia entre los colegiados.

Lamentablemente, los reales decretos-leyes, reales decretos y órdenes ministeriales dictadas a partir de la segunda semana de marzo no contienen ninguna mención expresa a las comunidades de la Ley de Propiedad Horizontal (LPH), a sus juntas de propietarios ni a sus órganos unipersonales, olvidando que en el territorio de vigencia de dicha Ley las reuniones de la Junta de Propietarios han de ser presenciales, salvo que sus estatutos o acuerdos de Junta hayan autorizado celebrarlas telemáticamente.

Tras la experiencia vivida durante el estado de alarma, ¿cuáles serían los primeros pasos en el ámbito de la propiedad horizontal?:

UNO: cada comunidad de propietarios habría de evaluar las instalaciones generales de que dispone su edificio o complejo inmobiliario privado para los servicios de telecomunicación de los usuarios de las viviendas y locales, y aprobar la ejecución a corto plazo de adaptaciones, mejoras e innovaciones que aumenten su calidad, capacidad, rapidez y seguridad.

El artículo 17-1 LPH autoriza a adoptar estos acuerdos a petición de cualquier propietario, por un tercio de los integrantes de la comunidad que representen, a su vez, un tercio de las cuotas de participación.

La crisis del coronavirus ha demostrado la urgencia de adoptar estos acuerdos, que -en la difícil situación económica actual- estarán al alcance de la mayoría de propietarios. Además, las administraciones públicas y autonómicas son sensibles a esta necesidad y habilitarán algunas ayudas económicas.

Los administradores de fincas son conscientes del avance de estos acuerdos para las comunicaciones de la comunidad de propietarios, y habrán de buscar empresas con la solvencia técnica y económica necesaria que ejecuten esas adaptaciones, mejoras e innovación de las comunicaciones electrónicas en las mejores condiciones para cada comunidad de propietarios.

DOS: hasta que se modifique la LPH, las juntas de propietarios podrían aprobar acuerdos para facilitar:

- a) La asistencia telemática a las reuniones presenciales de la Junta de Propietarios, de aquellos propietarios que no puedan o no deseen asistir personalmente ni representados. Esta propuesta no trataría de sustituir las reuniones presenciales por reuniones a través de videoconferencia, sino de arbitrar medios telemáticos para que los propietarios que no puedan o no deseen asistir personalmente ni representados, puedan participar en las deliberaciones y votaciones. Si estos acuerdos se hubiesen adoptado antes de declararse el estado de

alarma, habrían podido celebrarse muchas reuniones de la Junta de Propietarios durante el confinamiento, con asistencia personal del presidente y del administrador, y telemática de los propietarios que hubiesen querido participar a través de ese procedimiento.

- b) Que cuando no sea posible celebrar reuniones de la Junta de Propietarios presenciales ni telemáticas, la Comunidad de Propietarios pueda adoptar decisiones sobre los asuntos del artículo 14 LPH.
- c) Las notificaciones telemáticas a los comuneros, mediante la designación por estos de una dirección de correo electrónico, y la creación de un tablón de anuncios virtual de la comunidad.

Estos acuerdos no implicarían modificar los estatutos ni serían contrarios a la LPH, porque los nuevos medios electrónicos no habrían de sustituir forzosamente la asistencia presencial a las juntas, ni las notificaciones por correo o carta-bufofax, sino que mientras no se modifique la LPH, su utilización sería optativa para los propietarios. Por esa razón, la Junta de Propietarios podría aprobarlos en reuniones celebradas en 2.ª convocatoria, por la mayoría simple de los asistentes del art. 17-7, párrafo primero LPH, siempre que esta represente a su vez más de la mitad del valor de las cuotas de los presentes.

TRES: reivindicar al Gobierno y a los grupos parlamentarios la modificación urgente de los artículos 16 y 9-1-h) de la Ley 49/1960 sobre Propiedad Horizontal, para que la Comunidad de Propietarios pueda:

- a) Adoptar acuerdos sin reuniones presenciales de los propietarios.
- b) Realizar por vía electrónica anuncios, notificaciones y citaciones a los propietarios.
- c) Disponer de un tablón de anuncios digital.

I.- Modificación del artículo 16 de la LPH, inspirada en el artículo 40, números 1 y 2, del Real Decreto-ley 8/2020, de 17 de marzo, de medidas urgentes extraordinarias para hacer frente al impacto económico y social de la COVID-19. Se trataría de añadir un número 4 al artículo 16 LPH, que podría decir:

- a) Las reuniones de la Junta de Propietarios también podrán celebrarse por videoconferencia que asegure la autenticidad y la conexión bilateral o plurilateral en tiempo real con imagen y sonido de los asistentes en remoto. Estas reuniones se entenderán celebradas en el domicilio de la comunidad, y el secretario de la comunidad habrá de levantar acta de la misma con las determinaciones del artículo 19 de esta Ley, que será válidamente cerrada y ejecutiva con la única firma del secretario.
- b) Cuando no pudieran celebrarse reuniones de la Junta de Propietarios, presenciales ni por videoconferencia, podrá adoptar válidamente acuerdos mediante votación por escrito, siempre que lo decida quien ostente la presidencia de la comunidad, por propia iniciativa o a petición de una décima parte de los propietarios que ostenten en su conjunto al menos el 10% de las cuotas de participación en los elementos comunes, o a petición del administrador. En tal caso el presidente o el administrador enviarán a todos los propietarios, por escrito, la propuesta o propuestas de acuerdo, con su corres-

pondiente motivación, emplazándoles para que dentro de los 7 días naturales siguientes emitan su voto, que podrá ser positivo o negativo, y lo envíen a la dirección postal o electrónica de la comunidad o del secretario de la misma. Transcurrido dicho plazo, el secretario levantará acta, documentando por escrito la propuesta o propuestas de acuerdo enviadas a los propietarios, el sentido del voto de cada propietario y el resultado de la votación. Esta acta será válidamente cerrada y ejecutiva con la única firma del secretario, que deberá unir a la misma como anejos las comunicaciones recibidas con el voto de cada propietario.

- c) Las actas indicadas en los apartados anteriores se remitirán a los propietarios de acuerdo con el procedimiento establecido en el artículo 9-1, y sus defectos o errores serán subsanables antes de la siguiente Junta de Propietarios, que habrá de ratificar la subsanación.

II.- Modificación del artículo 9-1-h) de la LPH, para que la Comunidad de Propietarios pueda realizar a los propietarios, por vía electrónica, anuncios, notificaciones y citaciones, y disponer de un tablón de anuncios electrónico en una web.

Se trataría de modificar ese apartado h) del art. 9-1, sobre la obligación de los propietarios de designar un domicilio a efectos de recibir citaciones y notificaciones de la comunidad. Podría dejarse redactado del modo siguiente:

Comunicar a quien ejerza las funciones de secretario de la comunidad, por cualquier medio que permita tener constancia de su recepción, el domicilio en España y la dirección de correo electrónico a efectos de citaciones y notificaciones de toda índole relacionadas con la comunidad. En defecto de esta comunicación, se tendrá por domicilio para citaciones y notificaciones el piso o local perteneciente a la comunidad, surtiendo plenos efectos jurídicos las entregadas al ocupante del mismo.

Si intentada una citación o notificación al propietario fuese imposible practicarla en ninguno de los lugares prevenidos en el párrafo anterior, se entenderá realizada mediante la colocación de la comunicación correspondiente en el tablón de anuncios de la comunidad, o en lugar visible de uso general habilitado al efecto, con diligencia expresiva de la fecha y motivos por los que se procede a esta forma de notificación, firmada por quien ejerza las funciones de secretario de la comunidad, con el visto bueno del presidente. El tablón de anuncios de la comunidad habrá de estar físicamente en un elemento común, o electrónicamente en una web a disposición de la comunidad y de los propietarios, cuya contratación, modificación, traslado o supresión será competencia de la Junta de Propietarios».

Francisco Nemesio Casabán
Jefe de la Asesoría Jurídica del Colegio de Administradores de
Fincas de Valencia-Castellón

WEBINAR

Efectos jurídicos del COVID-19 en los contratos de arrendamiento de vivienda y locales de negocio

11 de mayo 12:30

J. Joaquín Sánchez
Delegado Levante
Mutua de Propietarios

Fernando Lerma
Asesor Jurídico
CAF Valencia Castellón

Remedios Barona
Asesor Jurídico
CAF Valencia Castellón

Rafael Peguero
Asesor Jurídico
CAF Valencia Castellón

Colegio
Administradores de Fincas
Valencia-Castellón

MUTUA DE PROPIETARIOS
tus inmuebles en forma

ARRENDAMIENTO DE VIVIENDA

asesoría
jurídica

La pandemia ha afectado a la salud de muchas personas y también a la situación económica de las familias. Con la intención de ayudar a paliar estos efectos negativos, se aprobó el Real Decreto-ley 11/2020, de 31 de marzo (BOE del 1 de abril de 2020). Entre otras cuestiones, en esta norma se adoptan una serie de medidas para ayudar a los arrendatarios de vivienda, y que son las siguientes:

1.º SUSPENSIÓN DE DESAHUCIOS Y LANZAMIENTOS

Todos los procedimientos judiciales, también los desahucios, quedaron suspendidos desde que se decretó el estado de alarma el 14 de marzo, y se reanudarán a partir del 4 de junio.

El artículo 1 del Real Decreto ley 11/2020 regula la posibilidad de que determinados juicios de desahucio puedan quedar suspendidos. Debe tratarse de juicios de desahucio de vivienda por impago de rentas o por expiración de plazo, siempre que tenga por objeto la vivienda habitual del arrendatario y cuyo contrato de arrendamiento esté sometido a la Ley de Arrendamientos Urbanos de 1994. Por tanto, no se podría pedir la suspensión si el contrato está sometido a la Ley de Arrendamientos Urbanos de 1964, lo cual parece un olvido del legislador.

La suspensión debe solicitarla el arrendatario por escrito al Juzgado, comunicando que se encuentra en situación de vulnerabilidad económica sobrevenida, si concurren los requisitos del artículo 5, y que está imposibilitado para encontrar una alternativa habitacional. Debe acompañar los documentos acreditativos de dicha situación (art. 6).

El Letrado de la Administración de Justicia (LAJ) lo

comunica a los servicios sociales competentes, así como la situación de vulnerabilidad del arrendador, en caso de que éste también lo hubiera comunicado. Los servicios sociales, a la vista de la situación del arrendatario y, en su caso, del arrendador, deben emitir un informe sobre las medidas que se pueden adoptar. Será entonces cuando el LAJ dictará decreto de suspensión del lanzamiento, si ya está señalado. Si no está señalado todavía, porque no haya vencido el plazo del artículo 440.3 Ley de Enjuiciamiento Civil o no se haya celebrado vista, se suspende el procedimiento. En todo caso, la suspensión es hasta que se adopten por los servicios sociales las medidas necesarias para dar una solución habitacional y por un plazo máximo de seis meses desde la entrada en vigor de este Real Decreto Ley (hasta el 2 de octubre).

2.º PRÓRROGA EXTRAORDINARIA DE LOS CONTRATOS DE ARRENDAMIENTO DE VIVIENDA HABITUAL

La segunda de las medidas es la prórroga extraordinaria de los contratos de arrendamiento de vivienda habitual sujetos a la Ley de Arrendamientos Urbanos de 1994. No se ha previsto esta medida para los contratos sometidos a la Ley arrendaticia de 1964.

Esta medida supone que si la prórroga obligatoria del contrato prevista en el artículo 9.1 de la Ley de Arrendamientos Urbanos o la prórroga tácita del artículo 10.1 de la misma Ley, finalizan entre el 2 de abril y dos meses después del final del estado de alarma, se prorroga el contrato por un plazo máximo de seis meses. Dicha prórroga la debe solicitar el arrendatario.

3.º MORATORIA DE LA DEUDA ARRENDATICIA

Esta moratoria no se aplica de forma automática ni de igual manera en todos los contratos de arrendamiento de vivienda, sino que va dirigida únicamente a los arrendatarios de vivienda permanente, con contrato suscrita al amparo de la Ley 29/1994, de Arrendamientos Urbanos, que se encuentren en situación de vulnerabilidad económica y que cumplan los requisitos del art. 5.

Al mismo tiempo, distingue:

- Si el arrendador es gran tenedor -persona física o jurídica que sea titular de más de 10 inmuebles urbano, excluyendo garajes y trasteros, o titular de una superficie construida de más de 1.500 metros cuadrados, art. 4- y empresa o entidad pública de vivienda, o
- Pequeño tenedor -que no reúne los requisitos del art. 4-.

Así, si el arrendatario, dentro del plazo de 3 meses desde la entrada en vigor de esta norma, solicita el aplazamiento temporal y extraordinario en el pago, y el arrendador es gran tenedor, está obligado a ofrecer una de las siguientes alternativas en el plazo de 7 días:

- Una reducción de la renta del 50% durante el tiempo que dure el estado de alarma y las mensualidades siguientes, si el plazo fuera insuficiente, con un máximo de cuatro meses; o
- Una moratoria en el pago de la renta durante el tiempo que dure el estado de alarma y durante las mensualidades siguientes, si aquel plazo fuera insuficiente, por persistir la situación de vulnerabilidad provocada por la COVID-19, con un máximo de cuatro meses. La renta de los meses que entran en moratoria se fraccionará durante al menos 3 años a contar desde el momento que se supere el estado de alarma o a partir de la finalización del plazo de los 4 meses, en su caso, y siempre dentro del plazo de duración del contrato. No se aplicarán penalizaciones de ningún tipo y las cantidades aplazadas no devengan intereses.

Esta obligación legal también se aplica a todos los arrendamientos correspondientes al Fondo Social de la Vivienda, derivado del RD-ley 27/2012, de 15/11.

En el supuesto de que el arrendador no fuera gran tenedor, prevé el artículo 8, que la persona arrendataria podrá solicitar, en el mismo plazo, el aplazamiento temporal en el pago de la renta, y el arrendador en el plazo de 7 días deberá comunicar si acepta o no la condonación de rentas, el aplazamiento o no ofrece ninguna alternativa, en cuyo caso, el arrendatario podrá tener acceso a las ayudas transitorias reguladas en el art. 9 de este RD-ley 11/2020.

En ambos casos, el arrendatario deberá justificar documentalmente su situación de vulnerabilidad, pudiendo sustituirlo por una declaración responsable, que incluya la justificación expresa de los motivos relacionados con la crisis de la COVID-19, que le impiden la aportación, debiendo aportarlos en el plazo de un mes desde la finalización del estado de alarma y sus prórrogas.

4.º DEFINICIÓN DE LA SITUACIÓN DE VULNERABILIDAD ECONÓMICA A EFECTOS DE OBTENER MORATORIAS O AYUDAS EN RELACIÓN CON LA RENTA ARRENDATICIA DE LA VIVIENDA HABITUAL

El artículo 5 del Real Decreto Ley define el concepto de vulnerabilidad económica a efectos de las medidas adoptadas en el mismo. Deben concurrir en el arrendatario estos dos requisitos:

1.º La pérdida sustancial de ingresos de la unidad familiar en el mes anterior a la solicitud de la medida, por estar en desempleo, ERTE, por reducción de la jornada por motivo de cuidados, en caso de ser empresario, o por cualquier otra circunstancia similar.

2.º Que la suma de la renta y los gastos y suministros básicos de la vivienda sea igual o superior al 35% de los ingresos netos de la unidad familiar. En los «gastos y suministros básicos» se incluye el importe del coste de los suministros de electricidad, gas, gasoleo para calefacción, agua corriente, de los servicios de telecomunicación fija y móvil, y las posibles contribuciones a la comunidad de propietarios.

Forman parte de la unidad familiar, además del arrendatario, su cónyuge no separado o su pareja de hecho inscrita en el registro de uniones de hecho, así como los hijos que convivan en el domicilio, con independencia de su edad, incluidos los vinculados por relación de tutela, guarda o acogimiento familiar, así como sus cónyuges no separados o parejas de hecho inscritas.

El límite del total de ingresos de la unidad familiar en el mes anterior a la solicitud de la medida debe ser:

- 3 veces el Indicador Público de Renta de Efectos Múltiples mensual (IPREM), al que se le suma 0,1 veces IPREM por cada hijo, o 0,15 veces IPREM por cada hijo en caso de unidad familiar monoparental. Se sumará además 0,1 veces el IPREM si algún miembro de la unidad familiar es mayor de 65 años.
- Si algún miembro de la unidad familiar tiene una discapacidad mayor del 33%, dependencia o enfermedad, que causen incapacidad laboral permanente, el límite será de 4 veces el IPREM.
- Si la persona obligada a pagar la renta padece parálisis cerebral, enfermedad mental o discapacidad intelectual igual o superior a un 33%; o discapacidad física o sensorial igual o superior al 65%, o enfermedad que incapacite a la persona o al cuidador para realizar una actividad laboral, el límite será de 5 veces IPREM.

El apartado 3 de este artículo 5 establece que no hay vulnerabilidad económica cuando la persona arrendataria o cualquiera de las personas que componen la unidad familiar sea propietaria o usufructuaria de alguna vivienda en España, si bien no se considera propietaria si lo es solo de una parte de vivienda que se haya heredado. También se exceptúa de este requisito a quien es propietario de una vivienda, pero no dispone de la misma por causa de separación o divorcio, por cualquier otra causa ajena a su voluntad o cuando la vivienda resulte inaccesible por razón de discapacidad de su titular o de alguna de las personas de la unidad familiar.

Para acreditar que concurren los requisitos de la situación de vulnerabilidad deben aportarse los documentos indicados en el artículo 6 (certificado de desempleo, de cese de actividad, libro de familia, certificado de discapacidad, etc.), y una declaración responsable del cumplimiento de los requisitos. Si no se pudiesen aportar, se puede sustituir por una declaración responsable que incluya la justificación de los motivos, pudiéndose aportar en plazo de un mes desde el final del estado de alarma.

5.º AYUDAS TRANSITORIAS DEL ART. 9 RD LEY 11/2020. LÍNEA DE AVALES

En el art. 9 del RD ley 11/2020 se aprueba una línea de

ASESORÍA JURÍDICA

avales, fijada en 1.200 millones de euros, para la cobertura, por cuenta del Estado, de la financiación a arrendatarios en situación de vulnerabilidad social y económica como consecuencia de la COVID-19. Dichas ayudas son préstamos, sin gastos e intereses para el beneficiario, avalados y subvencionados por el Estado. Se autoriza al Ministerio de Transportes, Movilidad y Agenda urbana para que, mediante acuerdo con el ICO y por un plazo de hasta catorce años, se desarrolle una línea de avales con total cobertura del Estado, para que las entidades bancarias puedan ofrecer ayudas transitorias de financiación. A estos efectos se ha publicado la OM TMA/378/2020.

Dicho crédito podrá cubrir un importe máximo de hasta 6 mensualidades de renta.

El préstamo puede devolverse en un plazo máximo de 6 años, con un período de carencia de 6 meses, y una única prórroga de 4 años más, si se acredita la persistencia de la situación de vulnerabilidad económica y social.

A estas ayudas podrán acceder los arrendatarios que cumplan los requisitos de vulnerabilidad del artículo 5 del RDL 11/2020, así como las circunstancias exigidas en los arts. 4 y 5 de la OM TMA/378/2020. Si no pudieren aportarse todos los documentos que justifiquen los requisitos del beneficiario en el plazo fijado, se podrá presentar la declaración responsable incluida en el modelo, exponiendo los motivos de la imposibilidad de aportación, que tienen que estar relacionados con la crisis sanitaria, debiendo ser aportados en el plazo de 3 meses desde la finalización del estado de alarma y sus prórrogas.

6.º NUEVO PROGRAMA DE AYUDAS PREVISTO EN EL ARTÍCULO 10

Se prevé en este precepto un *Nuevo programa de ayudas*, que se incorpora al Plan Estatal de Vivienda 2018-2021, y tiene por objeto:

- Conceder ayudas al alquiler, mediante adjudicación directa, a las personas arrendatarias de vivienda habitual que, como consecuencia del impacto económico y social de la COVID-19, tengan problemas transitorios para atender el pago parcial o total del alquiler.
- Así como la concesión de ayudas para hacer frente a la devolución total o parcial de las ayudas transitorias de financiación recogidas en el art. 9 del Real Decreto ley 11/2020.

La gestión de estas ayudas corresponde a las comunidades autónomas y ciudades de Ceuta y Melilla, siendo compatibles estas ayudas con cualquier otra ayuda al alquiler que viñere percibiendo la persona arrendataria, incluso si fuera con cargo al propio Plan Estatal de Vivienda 2018-2021, siempre que no supere el 100% del importe del alquiler del mismo período.

La cuantía de estas ayudas tiene un importe máximo de 900 euros al mes y del 100% de la renta, y hasta un plazo de 6 meses.

7.º CONSECUENCIAS DE LA APLICACIÓN INDEBIDA DE LAS AYUDAS. ART. 7

La persona o personas que se hayan beneficiado de una moratoria de la deuda arrendaticia y/o de ayudas públicas, sin reunir los requisitos previstos en el art. 5, serán responsables de los daños y perjuicios que se hayan producido, así como de todos los gastos generados por la aplicación de estas medidas, sin perjuicio de otras responsabilidades en que hayan podido incurrir.

El importe de los daños, perjuicios y gastos no podrá ser inferior al beneficio indebidamente obtenido.

Fernando Lerma y Remedios Barona
Asesores jurídicos del Colegio de Administradores de Fincas de
Valencia-Castellón

copimed

**PRINT
COPY
SCAN**

+ CLOUD

Pol. Industrial Horta Vella
Calle 3, nº 21 - 46117
Bétera - Valencia
☎ 963 852 333
comercial@copimed.net
www.copimed.net

KYOCERA

Solpheo Suite

Solpheo Lite 1 año SIN COSTE

Oferta EXCLUSIVA para Administradores de Fincas de la Comunitat Valenciana.

ARRENDAMIENTO DE LOCAL DE NEGOCIO

I.- El decreto ley 15/2020

El Real Decreto-ley 15/2020 regula una moratoria de las rentas, que no una suspensión ni una reducción, en determinados contratos de arrendamiento para uso distinto del de vivienda, y de arrendamiento de industria. Pero ni puede exigirse a todos los arrendadores, ni tampoco pueden acogerse a ella todos los arrendatarios.

a.- ¿Qué arrendatarios pueden solicitar al arrendador esa moratoria en el pago de la renta?

- Un requisito común a todo arrendatario es
 - que su actividad haya quedado suspendida como consecuencia del decreto 463/2020 que estableció el estado de alarma o,
 - si no se ha visto legalmente suspendida, que la facturación del mes anterior al que solicita la moratoria se haya visto reducida en un 75 % respecto a la media del mismo trimestre del ejercicio anterior.
- Además, las personas físicas que sean autónomos deben estar de alta en la Seguridad Social en el régimen de autónomos.
 - Si se trata de una pyme, el decreto ley exige que no se superen los límites que establece el artículo 257-1 de la Ley de sociedades de capital.

- a) Que el total de las partidas del activo no supere los cuatro millones de euros.
- b) Que el importe neto de su cifra anual de negocios no supere los ocho millones de euros.
- c) Que el número medio de trabajadores empleados durante el ejercicio no sea superior a cincuenta.

b.- ¿Cuándo había de solicitar esa moratoria?

En el plazo de un mes a contar desde el 23 de abril de 2020, que es cuando entró en vigor el decreto ley.

c.- ¿A que arrendadores cabe exigir la moratoria?

Solo a los que el decreto ley denomina «grandes tenedores»; es decir, los propietarios de más de 10 inmuebles urbanos, excluyendo garajes y trasteros, o una superficie construida de más de 1.500 m².

d.- ¿En qué consiste esa moratoria? Sus efectos son muy distintos en función de cuál sea la condición legal de la persona arrendadora:

Se aplazan las rentas devengadas durante el período de tiempo que dure el estado de alarma y sus prórrogas y, siempre que ese plazo sea insuficiente, a las mensualidades siguientes, prorrogables una a una, sin que estas prórrogas puedan superar en ningún caso, los cuatro meses.

La renta se abonará en un plazo de dos años, que se contarán a partir de la finalización del aplazamiento. Pero si el contrato vence antes de esos dos años, el aplazamiento no podrá superar el plazo de vencimiento.

e.- Documentación que debía aportar el arrendatario: la prevista en el artículo 4:

- Si aduce la reducción de actividad, una declaración responsable en la que así lo manifieste, sin perjuicio de la posterior comprobación.
- Si aduce la suspensión de actividad, certificado expedido por la Agencia Estatal de la Administración Tributaria.

II.- Otras posibilidades para el arrendatario

Con independencia de la moratoria establecida en el decreto ley analizado, las preguntas que todavía no tiene una respuesta clara es si puede el arrendatario exigir al arrendador alguna medida diferente a la prevista en dicha disposición y, sobre todo, ¿qué podrá pedir el arrendatario?

Como solución para el arrendatario a estas preguntas, se barajan las siguientes posibles fundamentaciones:

- a. La «fuerza mayor» prevista en los artículos 1105 y concordantes del Código Civil. Pero la jurisprudencia mayoritaria hasta ahora ha sido contraria a aplicar este precepto a las obligaciones dinerarias; es decir, a las que consisten en pagar una cantidad de dinero, como es el caso de la renta en los arrendamientos. Por ello, personalmente no me creo que sea un argumento adecuado el de la «fuerza mayor» para solicitar este tipo de medidas.
- b. Aplicar por analogía el artículo 26 de la Ley de Arrendamientos urbanos. Este artículo permite al arrendatario solicitar la suspensión del contrato cuando deban hacerse en la vivienda o local obras de conservación necesarias que la hagan inhabitable. En mi opinión tampoco sería un argumento adecuado porque el artículo 26 establece la suspensión del contrato porque las obras tienen su origen en una obligación del propietario cual es la de reparar el inmueble. Pero en la situación que analizamos, el cierre no se debe a ningún incumplimiento del propietario, sino a una disposición legal fruto de la pandemia en la que no ha tenido responsabilidad el arrendador.
- c. El tercer argumento, y único realmente efectivo a mi juicio, es el de invocar la llamada cláusula *rebus sic stantibus* (latinajo que podríamos traducir como «estando así las cosas»). Los defensores de este argumento mantienen que en todo contrato de larga duración o tracto sucesivo (como es el caso del arrendamiento) existe implícita (sin necesidad de que conste expresamente en el texto del contrato) una cláusula que supone que las estipulaciones del contrato obligan a las partes mientras las circunstancias sean las existentes en el momento del contrato («estando así las cosas»). Pero si las circunstancias cambian de forma extraordinaria, e imprevisible, ocasionando notable desequilibrio para una de las partes, esta podrá exigir la reconsideración de las condiciones del contrato.

En mi opinión, siempre que las partes no hayan llegado a un acuerdo, el arrendatario podrá pedir al Juzgado alguna medida para paliar el perjuicio derivado de las limitaciones en el uso del local en base a esta cláusula, porque en la crisis de la COVID-19 se dan las circunstancias para aplicarla.

La cuestión que todavía no podemos asegurar cómo resolverán los tribunales es cual será la medida que adoptarán: ¿la exoneración total de las rentas?, ¿la reducción?, ¿la resolución del contrato sin penalidad para el arrendatario?

Mi opinión es que una medida razonable es compartir los perjuicios por el cierre 50%; es decir, que durante el tiempo en que no se ha podido abrir el local la renta se reduzca a la mitad.

Rafael Peguero

Asesor jurídico del Colegio de Administradores de Fincas de Valencia-Castellón

VIDEOCONFERENCIA DEL CGCAFE CON LA CASA REAL

FIRMA DE CONVENIOS

Firma convenio con GEMME

Firma convenio con GEMME,
con el magistrado Juan Francisco Mejías

Firma convenio con Grupo LAE y su gerente Juan de Sosa

IDS firma su convenio

ENCUENTROS CON LA PRENSA

Entrevista en Canal 7 TeleValencia

Colegiadas en CV Ràdio antes del estado de alarma

En CV Ràdio con la periodista Eva Mora en febrero

À Punt

Tele 5 sobre piscinas

Tele 5

TVE1

COLEGIADOS

Colegio
Administradores de Fincas
Valencia - Castellón

A

Abellan Olivares, Jose
Abril Pilar, Marta
Acevedo Araneda, Romina Noemi
Adorno Salvador, Miguel Angel
Adrian Gil, Ivan
Agramunt Lozano, Roberto
Aguilar Lopez, Alejandro
Aimola , Marialetizia
Alberola Carrera, Laura
Albert Gasco, Jaume
Albiach Perez, M^a Carmen
Albors Bonafont, M^a Amparo
Alcañiz Castells, Cristina
Alcon Escriche, Sabina
Alcon Valero, Marta
Alegre Alcobenda, Salvador
Aleixandre Aranegui, Pablo
Aleixandre Peris, Sergio
Alejandro Carrasco Marti
Alemany Monraval, Maria Vicenta
Alemany Server, Enrique
Alfonso Elvira, Jose Carlos
Alfonso Lopez, Rosa M.^a
Alfonso Masia, Ana
Alfonso Ramirez, Andres
Alfonso Tortosa, Jose Francisco
Algarra Lopez, Alfredo
Aliaga Espert, Ricardo
Aliena Noguera, Miguel Angel
Almenar Bueso, Nuria
Alonso Jimenez, Joaquin
Altarriba Estellés, Patricia
Alvarez Duarte, Rafael
Alvarez Garcia, M^a Amparo
Alvarez Maura, Jose Manuel
Alvarez Toledo Gomez Trenor, Ivan
Alventosa Domingo, Gemma
Amahjour Maimouni, Fouad
Amoros Bellmunt, Carmen
Anaya Del Campo, Juan Bautista
Andres Cubel, Miguel Angel
Andres Mejia, Luis
Andres Perez, Ramon
Anton Almendros, Salvador
Aparisi Garcia, Cristina
Aparisi Lilao, Carlos Vicente
Aparisi Lopez, Jose Luis
Arago Hervas, Guillermo
Arambul Montañes, M^a Angeles
Arenas Mico, Jorge
Arenas Mico, Victor
Arenes Vicente, Jose
Arévalo Domínguez, Ricardo

Argente Sabate, M^a Loreto
Arjona Gomez, M^a Francisca
Arnal Iranzo, Jose Miguel
Arnal Peiro, M^a Paola
Arnaldos Jimenez, Francisco Jose
Arnaldos Jimenez, Jesus
Arnau Cuartero, Pedro Ivan
Arnau Zarzo, Cristina
Arribas Monton, Antonio M.
Artola Moreno, Joaquin
Asorey, Anne
Asuncion Lamas Rivero-Cervera, M^a Carmen
Avellan Castillo, Alejandro
Avila Olmos, Ricardo
Ayala Climent, Sergio
Ayats Perez, Pablo
Ayuso Jimenez, Antonio
Azorin Colom, Manuel Jose

B

Bacete Sancho, Lucia
Badenes Berrocal, Estela
Balaguer Marti, Amadeo
Balbuena Perez, Fabio
Baldominos Baldominos, Alfio
Ballester Guillem, Marta
Ballester Herrera, Vicente
Ballester Martinez, Rafael
Ballesteros Escamilla, Virgilio
Barba Sevillano, Jaime
Barberan Albert, M^a Cynthia
Barcia Gozalbo, Santiago
Barea Gallardo, Manuel
Barres Bosch, Juan Carlos
Barres Segura, Francisco José
Bartual Torres, Ramon
Bas Portero, Rafael
Bayarri Diez, Maria Mercedes
Bayona Candel, Oscar
Beatriz Gris Alegre
Belda Casas, Jose A.
Belda Gil, Salvador
Benavent Montes, Maria Desamparados
Benavent Vicedo, Miguel
Benet Benedicto, Jose Manuel
Beneyto Belda, M^o Pilar
Benito Marin, Jesus Alejandro
Benlloch Soria, Rosa
Bensusan Fernandez, Johanna
Bernal Pascual, Francisco
Bernat Cortes, Juan
Bertolin Solaz, M^o Jesus
Bisbal Cervello, Francisco
Bixquert Garcia, Manuel
Blanco Hernandez, Silvia

Blanco Tarin, Inmaculada
Blasco Herranz, Maria Angeles
Blasco Soler, Juana
Blay Esteban, Jose Ramon
Bohigues Moratal, Francisco
Bolufer Pericas, Luis
Bolufer Sanchez, Susana
Bonacasa Fores, M^a de los Desamparados
Bonmati Llorens, Dimas
Boronat Lorente, Jose Luis
Borras Calduch, Raul
Borrell Garcia, Consuelo
Botifora Tarazona, Concepcion
Brines Gimenez, Beatriz
Brines Mogort, Jose Salvador
Bueno Gimeno, Concepcion
Busquier Salazar, Damian

C

Caballero Villanueva, M^a Dolores
Cabanes Pons, Ignacio
Cabo Gonzalez, Maria Pilar
Cadiz Gonzalez, Carmen
Calabuig Font, Francisco
Calatayud Arroyo, Mercedes
Calatayud Ferrando, Joaquin
Calderon Nieto, Jose Antonio
Calvo Perez, Cristian
Camañas Rivelles, M^a. Pilar
Camara Fernandez, Pedro
Camarena Costa, Francisco Enriq
Cambrella Balaguer, Jose A.
Campos Gomez, Juan Carlos
Campos Oliva, Francisco
Cano Forrat, Mauro S.
Cano Fuentes, Agustin
Cano Garzo, Juan
Cano Moreno, Antonio
Cantalapiedra Garcia-Conde, Miguel
Cañada Adsuara, Vicente
Carbonell Chanza, Jose Antonio
Carbonell Cuñat, Eva Isabel
Carbonell Pardo, Juan Jose
Carcelen Gregori, Manuel
Carceller Llagó, Victor
Cariñana Lagunas, Mario
Carla Romero Carrilero
Carmen Molina Cremades
Carrasco Fernandez, M^a Teresa
Carrascosa Yturriaga, M^a Luisa
Carrera Guzman, Natty Angeli
Carretero Batuecas, Ana Maria
Carrilero Paños, Maria Pilar
Carrio Alepuz, Bernat
Casado Haro, Carmen

Casanova Sastriques, Javier
 Castaño Roman, Diana
 Castejon Martinez, Andres
 Castell Lleo, Santiago
 Castellanos Muñoz, Cesar
 Castells Conejos, Anna Montiel
 Castillo Caracuel, Pablo
 Castillo Diaz, M^a Angeles
 Castillo Grancha, Ana Maria
 Castillo Llorens, Alicia
 Castillo Lozano, Francisca
 Castro Zuzuarregui, Celia
 Catala Mascarell, Francisco Jose
 Catalan Carbo, Víctor Manuel
 Cataluña Lluesma, M^a Pilar
 Cebreiro Hurtado, Jose
 Cernotto, Vanina
 Cervello Peremarch, Ignacio
 Cervello Peremarch, Luis Jose
 Cervera Martinez, M^a Elisa
 Cespedes Carlos, Antonia
 Chabret Garcia, Miguel
 Chiva Ortells, Hector
 Chulvi Brunet, Lidia
 Clemente Gomez, Nieves
 Climent Martos, M^a Rosario
 Coll Avaria, Ramon
 Collarte Morresi, Monica Liliana
 Coma Vilaro, Montserrat
 Comeche Villanova, Sara Isabel
 Company Roig, Jose
 Conde Gaitan, Patricia
 Conejos Soriano, Amparo
 Conill Querol, M^a Jose
 Corberan Tormo, Noelia
 Correa Fanjul, Jose Antonio
 Cortes Torro, Susana
 Cortes Yanini, Pablo
 Coso Carreres, Eugenia
 Costa Gargallo, Alicia
 Costa Gargallo, M^a Begoña
 Costa Moscardo, Carmen
 Costa Torres, Inmaculada
 Cotrina Acevedo, Monica
 Cozar Catalan, Jose Roberto
 Cozar Navarro, Sergio
 Crespo Araix, Jose Salvador
 Crespo Simeon, Jose Luis
 Crispin Sanchis, M^a Carmen
 Cruz Ocaña, Alberto
 Cucala Crespo, Sebastian Jose
 Cuchillo Serrano, Valentin
 Cuesta Nohales, Julian
 Cuquerella Benavent, Juan Vicente
 Cutanda Ballester, Jorge Vicente

Cutillas Suay, Francisco
 Cutillas Suay, Javier

D

Dauden Gomez, M^a Amparo
 David Mongay, Cesar
 De Brea Dasit, Leopoldo
 De Brugada Montaner, Marta
 De Castro Diaz, Silvano
 De Jesus Romero, Maria De La Luz
 De La Camara Ferrandiz, Teresa
 De La Fuente Temprado, Alfredo
 Del Olmo De Dios, Guillermo
 Delgado Cuartiella, Francisco Jose
 Delshorts Fibla, Vicente Juan
 Despujol Zabala, Jose M^a
 Diaz Baguena, Alejandro
 Diaz Cifre, Silvia
 Diaz Lozano, Jose Antonio
 Dies Cusi, Enrique
 Dimitrova Mihaylova, Yana
 Dominguez Izquierdo, Amparo I.
 Dominguez Peris, Vicente
 Dominguez Sanchez, Leonor
 Drac Llorens, Daniel
 Duato Cammi, Ida
 Dura Ferrer, Jose
 Dura Real, Inmaculada

E

Ebri Sorigo, Rigoberto
 Egeda Torres, Eduardo
 Escarti Uso, Manuel
 Escriche Tomas, Gabriel
 Escriche Tomas, Miguel Angel
 Escriba Camarena, Juan Fernando
 Escriba Femenia, Francisco
 Escriba Palomares, Salvador
 Escudero Diaz-Madroñero, Fco.javier
 Escudero Garcia, Ana M^a
 Escutia Sanchez, Maria Luisa
 Esparcia Cantador, Blanca
 Espert Pinar, Sergio
 Esteban Pinazo, Nuria
 Estela Almela, Sofia
 Esteller Albert, Victor
 Esteve Cuenca, Gemma Gloria
 Esteve Delgado, Enrique
 Esteve Gimenez, Yolanda

F

Fabregat Ripolles, M^o. Milagro
 Faubell Ortiz, Leticia
 Faus Lopez, Fabian
 Faus Mascarell, Amparo

Febrer Bel, Manuel Alfonso
 Feliu Fenoll, Rosario
 Fernandez Aparicio, Antonio
 Fernandez Ballester, David
 Fernandez Castello, Monica
 Fernandez Fernandez, Ana
 Fernandez Garcia, Sofia Angela
 Fernandez Gimenez, Javier
 Fernandez Gonzalez, Maria
 Fernandez Lopez, M^a Carmen
 Fernandez Mateos, Maria
 Fernandez Rebollo, Julia
 Fernandez Reina, Jose Luis
 Fernandez Romero, Marco Aurelio
 Ferragud Segui, Alfredo
 Ferran Del Barrio, Ana
 Ferrandis Concepcion, Jose
 Ferrandis Manzanera, Jorge
 Ferrandis Perez, Juan Carlos
 Ferrando Brines, Josep
 Ferrando Hernandez, Miguel Angel
 Ferrando Moreno, Josep Vicent
 Ferrando Perales, Miguel
 Ferrer Baro, Rafael
 Ferrer Cortina, Salvador Evaristo
 Ferrer Iniesta, Pilar
 Ferrer Marassa, Lucas
 Ferrer Ramos, Luis
 Ferrer Solanes, David R.
 Ferri Rubio, M^a Angeles
 Figueras Batet, David
 Filiberto Martin, M^a Desamparados
 Flores Porta, Jose M^a
 Fonta Jimenez, M^a Jose
 Fornas Castellote, Ramiro
 Forner Canes, Rosaura
 Fornes Perez, Raquel
 Fraile Saiz, Sergio
 Frasquet Carbo, Gemma Empar
 Furio Catala, Beatriz

G

Gabaldon Olmos, Francisco
 Gabaldon Olmos, Juan Carlos
 Galan Arteta, Raul Oscar
 Galarzo Martinez, Raquel
 Galbis Cordova, Guillermo
 Galindo Blasco, Veronica
 Galindo Torrens, Miguel
 Gallart Ebri, Pablo Luis
 Gallego Canos, Juan Bta.
 Galvez Martinez, Carolina
 Garceran Garcia, Nuria
 Garcia Bascones, Francisco Javier
 Garcia Candela, Angela

Garcia Carrizosa, Alfonso
Garcia Cifre, M^a Del Mar
Garcia Escalle, Frco. Adrian
Garcia Florez, Jesus
Garcia Gasco, M^a Carmen
Garcia Gimeno, Antonio
Garcia Herreras, Jose Maria
Garcia Hurtado, Hortensia
Garcia Iborra, Juan A.
Garcia Iniesta, Sonia Ascension
Garcia Lloscos, Mercedes
Garcia Lombard, Joaquin
Garcia Lopez, Pedro J.
Garcia Martinez, Ana Maria
Garcia Martinez, Isabel
Garcia Medina, Silvia
Garcia Medrano, Antonio
Garcia Miralles, Eduardo
Garcia Moreno, Ivan Ruben
Garcia Murillo, Fernando
García Navarro, Lidón
Garcia Nebot, Rocio
Garcia Saiz, Donelia
Garcia Santos, M^a Teresa
Garcia Tamarit, Antonio
Garcia Torralba, M^a Angeles
Garcia Trave, M^a Carmen
Garcia Vela, Juan Antonio
Garcia Vidal, Alfredo
Garcia Vieira, Ernesto
Garrido Esteve, Jorge
Gavarrell Gimenez, Angela
Genis Martínez, Yolanda
Genoves Artal, Ignacio
Gil Lloscos, Ruben
Gil Palmer, Juan
Gil Soler, Jorge Juan
Gilbert Belmonte, Luis Jose
Gilberte Fernandez, M^a Pilar
Gimenez Carbonell, Vicente
Gimenez Pedron, M^a Luisa
Gimenez Saiz, Jose Raul
Gimeno Ahis, Enrique
Gimeno Gamero, Ana M^a
Gimeno Monzo, Raquel
Giner Lopez, Jose Vicente
Girbes Choque, Ramon Joaquin
Girbes Rubio, Alberto
Girbes Vicente, Jorge Juan
Girbes Vicente, Ramon Joaquin
Godos Martinez, David
Gomar Grau, Susana
Gomar Grau, Vicente Luis
Gomez Bort, Francisco
Gomez Granados, Antonio

Gomez Granados, Pedro
Gomez Lahuerta, Laura
Gomez Martinez-Yglesias, Miguel Angel
Gomez Muñoz, Jose Vicente
Gomez Orts, Miguel Angel
Gomez Pardo, Javier
Gomez Pla, Santiago
Gomez Salas, Ramon
Gomez-Cambronero Lopez, Luis G.
Gomez-Cambronero Lopez, Víctor
Gomez-Fabra Gomez, Francesc M^a
Gomez-Pantoja Castro, Santiago
Gonzalez Arnau, Antonio Jose
Gonzalez Ausejo, Vanesa
Gonzalez Boquera, Nelly
Gonzalez Daries, Pablo
Gonzalez Delgado, M^a Luisa
Gonzalez Florit, Marta
Gonzalez Lopez, Jose Miguel
Gonzalez Vercher, Miguel
Gonzalez Villar, Francisco
Gonzalvo Navarro, Pilar
Granero Peñarrubia, Pedro
Graullera Garcia, Francisco J.
Gremaldos Lopez, Manuel
Guaita De Echeverria, M^a Carmen
Guarinos Viñoles, M^a Dolores
Guasp Planells, Leonardo
Guerrero Valero, Margarita
Guillem Costabella, Juan Bautista
Guillot Aguilar, Oscar David
Guillot Aguilar, Ramon Jose
Guillot Cuenca, Ramon
Guinart Marti, Eva M^a
Guinot Arnau, Pablo
Guixot Vicent, Fernando
Gurrea Llopis, Miguel
Gutierrez Berlanga, Esperanza
Gutierrez Dominguez, Carlos Jose
Gutierrez Moret, Guillermo

H

Hernandez Lopez, Luis
Hernandez Merino, Gloria
Hernandez Miquel, Ana Belen
Hernando Serra, Juan
Hernanz Santiuste, M^a Antonia
Herraiz Contreras, Jose Javier
Herraiz Sanz, German
Herrero Dolz, Francisco
Herrero Tortajada, Athena
Herrero-Borgoñón Perez, M^a Rosario
Hervas Costa, Jose Vicente
Huerta Vallejo, Gustavo J.

Inglada Capuz, Alejandro
Iranzo Estela, Elena
Iranzo San Victor, Andres
Isach Cuenca, Margarita
Ivorra Palacios, Josefa
Izquierdo Zahonero, Eva M^a

J

Jalvo Lleo, Pau
Jimenez Cortes, Ignacio Javier
Jimenez Gomez, Africa
Jimenez Hurtado, Elisabeth
Jimenez Mengod, Pedro
Jimenez Pons, Victor M.
Juan Llovera, Daniel
Juan Llovera, Enrique Fdo.
Juan Llovera, M^a Esther
Juan Roman, Enrique Pablo
Judez Muñoz, Ana Isabel
Jurado Gimeno, Salima

L

Lacueva Subirats, Montserrat
Lahuerta Blat, Silvia
Lajo Marcos, Ana
Lambies Rico, Rafael
Lara Martinez Osma
Lara Mendoza, Jose David
Larriba Faus, Carmen
Lazaro Martinez, Luis Fernando
Leiva Canales, Sebastian
Lejarraga Garcia, M^a Eugenia
Lena Cloquell, Jose Vicente
Llamas Tudela, Guillermo
Llopis Juan, Sandra
Llorca Blay, Camilo Vte.
Llorens Bernardino, Luis
Llorens Gomez, Jose Vicente
Lloret Medes, Vicente Manuel
Lluch Lopez, Jose Manuel
Lluch Pla, M^a Jose
Lopez Albero, M^a Teresa
Lopez Alvarez, David
Lopez Arnal, David
Lopez Cobles, Jose Antonio
Lopez De Briñas Martinez, Luis Fernando
Lopez Fernandez, Jose
Lopez Fernandez, Nicolas
Lopez Gascó, Maria Del Olvido
Lopez Gil, Rafael Manuel
Lopez Maldonado, Jose Enrique
Lopez Mas, M^a Pilar
Lopez Ribelles, Nuria

Encuentra a tu administrador

Lopez Rodriguez, Maravillas
Lopez Roji, Alberto
Lopez Roji, Pedro Victor
Lopez Sanchez, Carmen Pilar
Luengo Ciscar, Jose Ignacio
Luengo Hueso, David

M

Machancoses Garcia, Ignacio
Madrid Del Toro, Virginia
Mafé Garcia, Vicenta
Magraner Mari, Balbino
Maicas Fombuena, Francisco Miguel
Maldonado Gomez, Jose Carlos
Mallent Llorens, Paz
Malo Reus, Alejandro
Mancheño Bonillo, Sofia
Manglano Castel-Lary, Miguel
Manglano De La Lastra, Alfonso
Manglano Villanueva, Pilar
Manzana Laguarda, Frco. Javier
Mañas Gomez, Juan Francisco
Mañez Cortes, Pelayo
Mañez Oliver, Mª Adoracion
Marave Garcia, Francisco

March Clemente, Esther
March Quevedo, Daniel
March Vazquez, Vicente
Marco Bonora, Veronica
Marco Guillen, Marta
Marcos Salavert Fernandez
Marin Piquer, Mª Teresa
Marin Sanchez, Ana
Marina Cano, Miguel
Marina Lopez, Pablo
Marques Romero, Juan Luis
Marquez Carrion, Sonia
Marron Ochoa, Jose A.
Marti Blanes, Maria Reyes
Marti Bonilla, Maria G.
Marti Brines, Silvia
Marti Camps, Salvador
Marti Casacuberta, Manuel
Marti Faus, Adolfo
Marti Fortea, Patricia
Marti Gonzalez, Esther
Marti Lledo, Jose M
Marti Llimera, Eliseo
Marti Sales, Vicente
Marti Vicent, Sonia

Martin Vidales Erenas, Javier
Martin Barbera, Ana
Martin Barbera, Lorenzo
Martin Escriva, Manuel
Martin Rodriguez, Mª .Concepcion
Martinez Alfonso, Maria Jose
Martinez Alvaro, Javier
Martinez Biosca, Nuria
Martinez Estrada, Esteban
Martinez Exposito, Victor
Martinez Gonzalez, Francisco L.
Martinez Lopez, Jose Luis
Martinez Lopez, Mª Carmen
Martinez Martinez, Alvaro
Martinez Martinez, Elisabet
Martinez Momparler, Mª Dolores
Martinez Montseny, Enrique
Martinez Rovira, Vicente Manuel
Martinez Segrelles, Luis Maria
Martinez Valls, Rafael
Martinez Verdoy, Mª Amparo
Martinez Viana, Sergio
Martos Perez, Maria Belen
Mas Forner, Vicente E.
Mas Jimenez, Maria Jose

Dale la bienvenida al verano con nuestras LIMPIEZAS y REJUNTADOS

- 4 años de garantía
- Ejecución exprés

blaubis[®]
Piscinas

96 201 23 23
www.blaubis.com

Mas Ortega, M^a Amparo
Mascarell Bataller, Betlem
Mascarell Bataller, M^a Carmen
Mascarell Caballer, Casimiro C.
Masia Reig, Jorge Ignacio
Masia Sabater, Fermin
Masia Soriano, Virginia F.
Masip Fabregat, Juan
Mateo Ciurana, Alfredo
Mateu Jimenez, M^a Vanessa
Matoses Cuquerella, Josefa
Matoses Ortells, Daniel
Mayoral Rosado, Jesus
Medina De La Fuente, Agustin
Medina Rocher, Enrique
Melendro Antolin, Jose Antonio
Melero Martinez, Jessica
Mendez Artal, Juan Carlos
Mestre Soler, Margarita Isabel
Mico Almar, Maria
Mico Rivelles, M^a Vanessa
Miguel Carpintero, Ramon
Miguel Vazquez, Sandalio
Milasiute , Aiste
Millan Marco, M^a Del Carmen
Millan Ventura, Jose Santiago
Mira Lopez, Ventura
Mira Ortega, Ana M^a
Miralles Arnau, Porfirio
Miralles Beltran, M^a Jose
Miravete Quevedo, Nathalie Ana
Molins Gimenez, Angeles
Monge Abad, Javier
Monleon Rodriguez, Juan Vicente
Monros Porcar, Amparo
Montagut Alvarez, Amparo
Montaner Cloquell, German Augusto
Montañes Balfago, Susana
Montañes De La Torre, Manuel
Monterde Cortes, Ana
Montero Fernandez, Susana
Montero Gracia, Jordi
Montes Alcalde, Octavio
Montesinos Gimenez, Diego
Montesinos Vernetta, Sergio
Montolio Marteles, Vicente
Montolio Monros, Yolanda
Monzo Salas, Antonio
Monzon Jose, M^a Amparo
Monzon Jose, M^a Pilar
Mora Molina, Maria Pilar
Mora Nacher, Vicent Francesc
Moran Vilaplana, Antonio Jesus
Morant Beneyto, Vicente
Morant Gomez, Rafael

Moratal Peyro, Encarnacion
Morato Catala, Vicente
Moreno Balaguer, Julian
Moreno Collado, Carlos
Moreno Espinosa, Alberto
Moreno Greses, M^a Isabel
Moreno Lopez, Manuel
Moreno Lopez, Maria Del Pilar
Moreno Surio, M^a Angeles
Moriana Sotos, Belen
Morillo Giner, Dolores
Morte Martinez, Frco. Javier
Morte Orduña, Jose
Mosquera Lloreda, Luz
Mosquero Moncho, Eva Maria
Muñoz Bastit, Alberto
Muñoz Castello, Estefania
Muñoz Fernandez, Antonio
Muñoz Martinez, Patricia
Muñoz Motilla, Luis
Muñoz Parra, Tomas
Muñoz Vidal, Paz
Mur Estada, Jose Luis
Mur Estada, Juan Jose
Murga Feliu, M^a Del Carmen

N

Navarro Ferrandiz, Juan Carlos
Navarro Iglesias, Juan
Navarro Mora, Jesus
Navarro Perez, Manuel
Navarro Perpiñan, Sonia
Navarro Zanon, Vicente
Nicola Simeon, Vicente
Nuñez Gallardo, Francisca
Nuñez Lopez, Vicente
Nuñez Sanchez, Santiago
Nuñez Valero, Alicia

O

Ojeda Zerpa, Encarna
Olaso Perez, Ana Carmen
Oliver Galdon, Ines
Oliver Garcia, Paula
Oliver Herrero, Jose L.
Oliver Nicolau, Clara Isabel
Oliver Villanueva, Jorge
Olmedo Fletas, Ignacio
Olmos Kupisz, M^a Teresa
Olmos Salcedo, Pascual
Oms Febrer, Francisco Javier
Ordeig Gimeno, Emilio
Orozco Gil, Marta Almudena
Orrico Martinez, Carlos
Ortega Albert, Manuela

Ortega Benito, Yolanda
Ortega Navarro, Sergio
Orti Roig, Marta
Orti Tarazona, Juan Ramon
Ortiz Crespo, Victor
Ortiz Lopez, M^a Pilar
Ortola Portoles, Jaime
Ortola Soria, Federico
Ortuño Ricart, Antonio

P

Pacheco Garcia-Plata, Antonio
Pagan Valero, Juan
Palacios Beltran, Arturo
Palanca Juan, Maria Jose
Palao Ortuño, Inmaculada
Pamblanco Arazo, Francisco J.
Pampin Bueno, Alberto Luis
Pardo Castillo, Rebeca
Pardo Gomez, Ernesto
Pardo Martin, Alberto
Pardo Rodenas, Clara Isabel
Pardos Bugeda, Vicente
Pardos Urios, Eduardo
Parrilla Soler, Carlos
Parrilla Soler, Olga Maria
Pastor Esteban, Marta
Pastor Madalena, Ildefonso
Pastor Mauri, Jorge M.
Pedro Garcia, Eduardo
Pedro Martinez, M^a Teresa
Pedron Torres, Gabriel
Peiro Climent, Vicent
Peiro Estruch, Roser
Peiro Morant, Elisa
Pellicer Alonso, Oscar
Perez Arnau, Fernando
Perez Ballester, Fernando
Perez Barberan, Rafael
Perez Bisbal, Jose
Perez Gomis, Maria Luz
Perez Gonzalez, Juan Angel
Perez Gutierrez, Sergio
Perez Lamata, Alejo
Perez Lluch, Jaime A.
Perez Miralles, Jose Arturo
Perez Prieto, Luis
Perez Quiles, Andres
Perez Sampedro, Juventino
Perez Sanjuan, Enrique Manuel
Perez Vicente, Carlos
Perez Ybarra, Rafael
Peris Ferraz, Pablo
Perles Sequi, Cleidimara
Picazo Moll, Emilia Isabel

Piquer Garcia, M^a Pilar
 Piqueras Cabrera, Ana Maria
 Pitarch Segura, Amparo Hipolita
 Pla Galiana, Rosario
 Plata Plata, Francisco
 Polanco Villalba, Cristina
 Pons Perez, Manuel
 Porcar Agusti, Alvaro Jose
 Porcar Alapont, Emilio
 Portales Villena, Eugenio
 Presencia Marti, M^a Mercedes
 Prieto Orti, Pablo
 Puchades Albiach, Jose Antonio
 Puchades Hernandez, Ramon
 Puerto Sanjuan, Pablo
 Puig Roberto, Antonio

Q

Quinto Cozar, Ignacio
 Quinto Masia, Tomas

R

Raimundo Fenollosa, M^a Vanessa
 Raimundo Terrada, Antonio
 Rambla Adelantado, Joaquin
 Ramirez Martinez, Maria Luisa
 Ramirez Segrelles, Francisco
 Ramon Pitarch, Agustin
 Ramos Vicent, Isabel
 Ramos Vivo, Jose Eduardo
 Rausell Curbelo, Asuncion
 Real Poveda, Antonio
 Rebull Rebull, Ana Amparo
 Reche Requena, Vicente
 Recoba Terron, Rosa
 Redo Año, Juan L.
 Reig De La Rocha, Joaquin
 Reig Montaner, Pablo
 Reig Torres, Alejandro
 Reolid Tornero, Oscar
 Revert Pellicer, Trinidad
 Rey Prats, Patricia
 Risoto Segovia, Juan Jose
 Roberto Blasco, Lourdes
 Roca Hueso, Beatriz
 Roca Martinez, Sonia Angeles
 Roche Moreno, Luis
 Rodriguez Cervera, Francisco Jose
 Rodriguez Roger, Maria Dolores
 Roig Fernandez, Eva M^a
 Roig Gaspar, Javier
 Roig Gaspar, Jose Francisco
 Roig Latorre, Jose Vicente
 Roig Valles, M^a. Amparo
 Rojo Rodriguez, Jose

Roman Pascual, Ignacio
 Romero Amores, Ana Maria
 Romero Ferrer, Rosa M^a
 Romero Garcia, M^a De Los Angeles
 Romero March, M^a Reyes
 Romero Miguel, Jose Ignacio
 Romero Perona, Alberto
 Romero Ros, Angel Jose
 Romero Sanchis, Rosario
 Romero Sanfelix, Jose
 Romero Soler, Jose Ramon
 Romeu Soto, Julia Cristina
 Roncales Mahiques, Pedro
 Ros Lozano, German
 Rosa Gonzalez, Esther
 Rosat Aced, Carlos
 Rosat Aced, Jose Ignacio
 Rubio Cuenca, Ricardo
 Rubio Escolano, Inmaculada
 Rubio Rodrigo, M^a Isabel
 Ruiz Garcia, Guadalupe
 Ruiz Ruiz, Josefa
 Ruiz Tormo, Esther
 Ruiz Varea, Mabel

S

Sabiote Reverte, Rosa
 Saez March, Fco. Javier
 Saez Mira, Ricardo
 Saiz Zamorano, Luis Agustín
 Sala Chover, Antonio
 Salanova Serrat, Vicente
 Salcedo Alberto, Emilio
 Sales Botifora, Josep
 Sales Rodriguez, Jose
 Sales Rodriguez, Vicente
 Salvador Moreno, Milagros
 Salvador Romero, Patricia
 Salvador Torres, Rafael
 Salvador Vila, Hector
 Sampedro Laborda, David
 Samper Gonzalez, Jorge
 San Juan Llacer, Milagro
 Sanahuja Fuertes, Jose
 Sanchez Aguilar, Jose
 Sanchez Baeza, Amparo
 Sanchez Cambra, Javier
 Sanchez Cebrian, Sonia
 Sanchez Gasco, Sara
 Sanchez Henares, Jose Luis
 Sanchez Pau, Juan Carlos
 Sanchez Pescador, Isidro
 Sanchez Sanchez, Maria Del Pilar
 Sanchez Soria, M^a Sabrina
 Sanchis Domingo, Jose

Sanchis Grau, Emilio
 Sanchis Vercet, M^a Carmen
 Sancho Gellida, M^a Carmen
 Sandoval Salvador, Jose David
 Sanjuan Hernandez, M^a Nieves
 Sanjuan Marti, Carlos
 Sanmartin Santos, Salvador
 Santibañez Perez, Francisco
 Santos Jurado, Juana M^a
 Sanz Bugeda, M^a Begoña
 Sanz Bugeda, M^a Consuelo
 Sanz Mirapeix, M^a Carmen
 Segarra Rives, Juan
 Segui Gomar, Ana
 Segui Peiro, M^a Rosario
 Sendra Dasi, Ana Isabel
 Serra Molla, Rafael
 Serra Raga, Rafael
 Serralta Tent, Antonio Juan
 Serrano Amador, Esperanza
 Serrano Arocas, Rafael Jesus
 Serrano Gandolfo, Jose Hugo
 Serrano Gonzalez, Laura
 Serrano Martinez, Lorena
 Sevilla Romero, Antonio
 Silvestre Alberola, M^a Amparo
 Simo Moliner, Cesar
 Simo Von Koschitzky, Alejandro
 Solanas Prats, Adolfo
 Solano Lopez, Cesar
 Solaz Navalon, M^a Cristina
 Soliva Mariana, M^a Pilar
 Solves Granell, Miguel
 Solves Ortells, Daniel
 Soria Sanchez, Angel Rafael
 Soriano Davó, Maria Cristina
 Soriano Martinez, Silvia
 Sos Beltran, Vicente
 Sospedra Verdoy, Vicente
 Soto Blasco, Jose Luis
 Soto Ortego, Vicente

T

Talavera Perez, Jairo
 Tarin Ros, Francisco
 Tarrazona Lopez, M^a Teresa
 Taulet Garcia Del Moral, Luis
 Tauroni Masia, Consuelo Elena
 Tebar Alarcon, Ruben
 Tejero Vidal, Juan
 Timoner Lloret, Juan Marcos
 Tobarra Sanchez, M^a Milagros
 Toledo Moratalla, Lorena
 Tomas Mallen, Ines Desamparados
 Tomas Muñoz, Monica

COLEGIADOS

Colegio
Administradores de Fincas
Valencia - Castellón

Encuentra a tu
administrador

Tormo Martinez, Amparo
Tormos Muñoz, Antonio Miguel
Torregrosa Roger, Loreto
Torrejon Puchol, Antonio
Torres Aparicio, Enrique
Torres De La Torre, Javier
Torres Isona, M^a Jose
Torres Roch, Rafael
Torres Tercero, M^a Esther
Torres Vives, Vicente
Tortajada Chardi, Vicente Ramon
Tortosa Martinez, Francisco
Traver Sanchis, Inmaculada
Trillo-Figueroa Penades, Ruben

U

Urango Sanchis, Carlos Vicente
Urendes Malo, David
Urendes Malo, Javier
Urueña Pariente, Sofia
Usach Domingo, Ana

V

Vadell Llanes, Nahuel Walter
Valenzuela Matilla, Ana Maria
Valero Garcia, Vicente
Valiente Ruiz, Rosa Maria
Valladolid Ramirez, Monica
Valle Diaz, Sonia
Valles Zanon, Silvia
Valls Andres, Javier
Vanaclocha Martinez, Bernardo Juan
Varea Collado, Carlos
Varea Navarro, Frco.javier
Vargas Aceña, Monica
Vazquez Leva, Isabel
Vazquez Mayans, Jose R.
Vazquez Ruiz, Pablo
Vela Boira, Joaquin
Velez Ayala, Jose
Vento Rehues, Francisco
Veral Pascual, Maria Luisa
Vergara Jimenez, Beatriz
Vernia Forner, Maria Dolores
Vicent Grifo, Rosalina
Vicente Cañizares, Alfonso
Viciano Amores, Jose Angel
Vidal Penalba, Xavier
Vila Diaz, Ruben
Vila Domingo, Antonio Luis

Vila Lopez, Antonio
Vilaseca Bonora, Vicente
Villaescusa Lopez, Miguel Angel
Villanueva Brotos, M^a Remedios
Villanueva Castillo, Jose Frco.
Vinaixa Tormo, Javier
Vives Pla, Maria Jose
Vivo Grimaldos, Manuel

X

Xerri Mompo, Miguel Vicente

Y

Yak Bibian, Carlos

Z

Zamora Feliu, Susana
Zapater Sanchez, Sonia

A

Abad Verdu, Damian
Abellan Anton, Hector
Abietar Lopez, Juan Antonio
Acero Giraldo, Katherine
Aguirre Garcia, Eva
Agulles Gamez, Isabel
Albaladejo Martinez, Joaquin
Alberola Blazquez, Maria Del Carmen
Albert Garcia, Sira
Albert Paya, Julio
Albiñana Such, Joaquin
Alcaraz Boele, Juan Pedro
Alfaro Berna, Eva Pilar
Alvarez Bolaños, Jose Maria
Alvarez Sanchez, Vanesa Maria
Amoros Corbi, Luis
Aniorte Hernandez, Jose Miguel
Aniorte Tur, Veronica
Anton Gomez, Francisco Manuel
Anton Izquierdo, Oscar Ruben
Aran Garcia, Antonio
Arbillaga Guerrero, Jose Luis
Armell Mayor, Mari Pepa
Arrarte Esteban, Jose Antonio
Arrarte Esteban, Lucia Inmaculada
Arriola Zaldivia, Jon Aitor
Arronis Valero, Joaquin Manuel
Aspas Higon, Luisa
Ayus Alvarez, Sigfrido Jose
Ayuso De Castro, Julio

B

Baeza Hurtado, Teresa
Baeza Villanueva, Ignacio Javier
Baguena Rodriguez, Jose Luis
Bagur Pastor, Juan Bernardo
Bailen Morell, Arantzazu
Baldo Esquerdo, Jaime
Baldo Vives, Angela Teresa
Ballester Bernardon, Enrique
Balongo Farach, Jacobo
Bañuls Sendra, Maria Dolores
Barber Escoda, Maria Dolores
Barber Llorens, Vicenta
Barber Pont, Pedro Juan
Barbera Riquelme, Maria Trinidad
Bargados Seco, Deborah
Bargados Seco, Kevin Jose
Barragan Esteban, Angel
Bautista Diez De La Lastra, Angel
Baydal Navarro, Jaime M.
Bello Garcia De Gamarra, Luis Miguel
Belsue Urquizu, Aitor

Beltran Brotons, Guillermo
Benedicto Garcia, Rafael
Benimeli Guarinos, Sara
Berna Iborra, Jose Antonio
Bernabeu Ferrandiz, Rafael
Berrocal Rosique, Antonio
Bertomeu Navarro, Angel Luis
Bertomeu Navarro, Maria Jose
Blasco Avalos, Federico Ricardo
Bolta Tasa, Amanda
Boluda Casanova, Julian
Bonmati Lucerga, Ramon
Botella Cervera, Francisco Javier
Botella Pont, Vicente
Brevia Miro, Gabriel
Brotons Baldo, Fernando
Brotons Baldo, Vicente
Brotons Canto, Fernando
Brotons Timoner, Javier
Bru Gimenez, Jaime Pascual
Burillo Requena, Manuel

C

Caballero Jurado, Luis Fernando
Calatayud Catala, Jose Javier
Calero Sanchez, Antonio
Camara Acosta, Santiago
Campillo Segui, Francisco J.
Campillo Segui, Natalia
Campo Ferrandiz, Judith
Campo Ruiz, Jose Martin
Campos Ripoll, Lucia
Campos Villodre, Vicente
Campus Alcaraz, Maria Yolanda
Candela Espinosa, Antonio
Candela Saval, Sergio Fco.
Cano Perez, Juan Antonio
Canovas Molla, Tomas
Cañizares Puertas, Juan Jose
Carbonell Zaragoza, Ana Maria
Cardona Ferrando, Santiago
Carpena Navarro, Francisco Jose
Carreño Vargas, Irene
Carretero Batuecas, Francisco Javier
Carretero Llin, Maria Amparo
Carrillo Castillejo, Isidoro
Carrio Ronda, Pedro
Carrion Gomez, Maria De Los Reyes
Castaño Lopez, Manuela Maria
Castaño Lopez, Vicente Jose
Castaño Pico, Juan
Castejon De La Encina, Jose Antonio
Castello Olano, Fausto Roberto
Castells Mora, Francisco Andres
Castrillo Alonso, Jorge

Caturla Puebla, Maximo
Cebrian Pico, Rafael
Celma Navarro, Francisco Javier
Celma Navarro, Maria Pilar
Cerde Rico, Gerardo
Cervera Rostoll, Lorenzo
Chapa Lopez, Maria Amparo
Chorro Rocamora, Jose Juan
Cid Vidal, Victor
Clement Ardila, Juan Carlos
Clement Molina, Javier
Clemente Garcia, Felix
Climent Serna, Jose Salvador
Climent Serna, Miguel Ramon
Colijn De Rie, Robert
Coloma Fernandez, Gabriel
Coloma Valero, Francisco
Coloma Valero, Jose Maria
Conesa Sanchez, Francisco R.
Corredor Saez, German
Cort Gomis, Beatriz
Cortes Lillo, Maria Cristina
Cortes San Juan, Jose Maria
Cortes Santos, Jose Enrique
Cortijo Martinez, Maria Eugenia
Costa Morales, Vicente
Costa Ruiz, Gonzalo
Coves Amoros, Jose Luis
Crespo Garcia, Antonio Joaquin
Crespo Jorda, Maria Dora
Crespo Lopez, Maria Magdalena
Crespo Oliver, Asuncion
Cuartero Andreu, Francisco Jose
Cuevas Aracil, Juan Manuel

D

De España Moya, Eduardo L.
Del Amo Navarro, Jesus
Delgado Sedano, Maria Luisa
Devesa Gasent, Joaquina
Devesa Orozco, Vicente
Diaz Carrio, Maria Enrique
Diaz Garri, Aurora
Diaz Lopez, Vicente
Die Maculet, Juan
Diez Gimenez, Tomas Manuel
Domene Rosillo, Alexandra
Domenech Donet, Maria Teresa
Domenech Dura, Juan
Dominguez De La Calle, Alejandro
Drilea, Didina Beatrice
Dura Gil, Juan Jose

E

Encinas Murcia, Maria Nieves
Entrena Alvarez, Francisco Manuel
Escalaes Llopis, Hector
Escribano Martinez, Victor J.
Escudero Esquinas, Macarena
Español Gigante, Carmen Maria
Espejo Baldo, Noelia
Esquer Montoya, Francisco Luis
Estañ Follana, Paula
Estañ Nortes, Jose Manuel
Estrela Alfaro, Gema Concepcion

F

Fenoll Asencio, Daniel
Fernandez Garcia, Pedro Angel
Fernandez Gil, Rebeca
Fernandez Lopez, Jose Luis
Fernandez Molina, Jose Vicente
Fernandez Procino, Manuel
Fernandez Salas, Francisco
Ferrandiz Alemañ, Angeles Sonia
Ferrer Mesples, Jose Ramon
Ferrer Navarro, Vicente Javier
Ferrus Perez, Encarnacion
Flores Rizo, Encarnacion
Flores Rizo, Yolanda
Frances Vilaplana, Rafael J.
Freire Oliveira, Maria Janny
Fructuoso Araez, Manuel Antonio
Fuentes Pomares, Juan Antonio
Fuster Martinez, Ivan R.

G

Gallardo Aragon, Luis Fernando
Gallur Montesinos, Maria Luisa
Galvez Lopez, Antonio
Garcela Boronat, Jaime
Garcia Abad, Laura
Garcia Aguilar, Angel
Garcia Bailen, Nuria
Garcia Ballester, Jose Juan
Garcia Caballero, Maria Isabel
Garcia Couque, Carmen
Garcia Escolano, Antonio Jose
Garcia Esteve, Jose David
Garcia Garcia, Pedro
Garcia Iñiguez, Fco. Javier
Garcia Lorente, Joaquina
Garcia Lubat, Felipe
Garcia Manchon, Jose Maria
Garcia Mayans, Gonzalo
Garcia Navarro, Alberto M.
Garcia Olea, Roberto

Garcia Ortega, Jose David
Garcia Orts, Francisco Javier
Garcia Perea, Luis Miguel
Garcia Poveda, Sergio
Garcia Rodriguez, Rafael Francisco
Garcia Sanchez, Luis
Garcia Sanchez, Manuel
Garcia Simon, Maria Yolanda
Garcia Sosa, Cristina
Garcia Tejada, Alain
Garcia Terol, Fernando
Garcia-Echaniz Herrero, Andres
Gea Ferrandez, Pedro
Gea Menargues, Encarnacion
Gea Zaragoza, Carmen
Ghersi Perez, Miguel Angel
Gil Amat, Juan De Dios
Gil Rodriguez, Angel
Gilbert Valles, Victor Manuel
Gimenez Fuster, Jose Luis
Gimenez Noguera, Manuel Antonio
Giner Bañuls, Francisco
Giner Perez, Josep
Gomez Albert, Pablo Jose
Gomez Aldeguer, Juan Manuel
Gomez Chaparro, Alejandro
Gomez Gomez, Jesus
Gomez Gomez, Maria Dolores
Gomez Martin, Esther
Gomez Mateo, Lidia
Gomez Pablo, Jose Antonio
Gomez Yañez, Ignacio
Gomis Devesa, Jose Joaquin
Gomis Gomis, Lina Joaquina
Gonzalez Escalera, Maria Visitacion
Gonzalez Gomez, Marcos Antonio
Gonzalez Gonzalez, Maria Isabel
Gonzalez Hermoso De Mendoza, Marina
Gonzalez Nadal, Ana Isabel
Gonzalez Ruiz, Maria Dolores
Gonzalvez Bernabeu, Francisco Javier
Gordillo Juarez, Monica
Gorriz Fuertes, Miguel Carlos
Gracia Boix, Salvador
Guillamon Gascuñana, Javier F.
Guillen Sarabia, Bernardino
Guntiñas Grimalt, Monica
Gutierrez Esquerdo, Pepe
Gutierrez Pardines, Eva

H

Harings, Frank Rudiger
Heredia Muñoz, Jose David
Hermoso De Mend. Arocas, Maria Nieves
Hernandez Martinez, Emilio

Hernandez Muñoz, Amparo
Hernandez Prieto, Miguel Angel
Hernandez Sanchez, Noelia C.
Hidalgo Garcia, Jorge
Huelamo Huerta, Beatriz
Huertas Parodi, Jesus Salvador
Hurtado Serrano, Carlos

J

Jaspers Alba, Paul F.
Jimenez Lopez, Maria Lidia
Jimenez Requena, Cecilia
Jong, Rolf Lucas
Jordan Seva, Enrique
Juan Catala, Miguel
Juan Perez, Javier
Juaristi Navascues, German
Jurado Riera, Aurora

L

Lagar Perez, Luis
Lancis Lloret, M^a. Dolores
Lavado Sanchez, Juan Maria
Leonis Caballero, Maria Jose
Lidon Sanchez, Dolores Gloria
Lillo Gisbert, Juan
Lillo Cerveto, Juan Alberto
Lillo Flores, Jose Luis
Lizon Castell, Jose Maria
Llinares Ausina, Juan Miguel
Llinares Fenollar, Vicente Jose
Llinares Torrens, Raul
Llorca Bolta, Miguel Antonio
Lloret Aranda, Maria Eva
Lloret Garcia, Josefa
Lloret Rivera, Dolores Ruth
Lopez Andres, Francisco
Lopez Benito, Federico
Lopez Guerrero, Maria Jose
Lopez Martinez, Alberto Javier
Lopez Mondejar, David Juan
Lopez Mora, Javier
Lopez Roma, Jose Ignacio
Lopez Roma, Rafael Francisco
Lorente Bermejo, Matias David
Lorite Aranda, Ignacio Luis

M

Macia Llobregat, Rafael
Malonda Alemany, Maria Josefa
Manchado Ramos, Andres Eloy
Manresa Albero, Jose Antonio
Marco Garcia, Amparo
Marco Martinez, Alejandro
Marcos Macia, Jose Vicente

Mariana Lopez, Jose Maria
 Marin Calero, Juan
 Marques Linares, Antonio Jose
 Marti Diaz, Daniel
 Marti Frau, Antonio
 Martin Arconada, Oscar Jose
 Martin Canovas, Javier
 Martin Norte, Laura
 Martin Soler, Isabel
 Martinez Benitez, Maria J.
 Martinez Botella, Pedro Jose
 Martinez Diez, Aitor
 Martinez Dolon, Eva Maria
 Martinez Escutia, Gloria Maria
 Martinez Ferrandiz, Javier
 Martinez Garcia, Jose Vicente
 Martinez Garcia, Vicente Juan Manuel
 Martinez Gomez, Maria Mercedes
 Martinez Ivorra, Silvia Esperanza
 Martinez Lorenzo, Juan G.
 Martinez Macia, Francisca
 Martinez Martinez, Joaquin J.
 Martinez Martinez, Rosa Maria
 Martinez Miravete, Aurora F.
 Martinez Miravete, Gregorio
 Martinez Muñoz, Jose

Martinez Ochoa, Jose Luis
 Martinez Pretel, Joaquin
 Martinez Rastoll, Jose Manuel
 Martinez Rebollo, Vanesa
 Martinez Rubio, Araceli Remedios
 Martinez Samper, Nicolas
 Martinez Sanchez, Ramona Maria
 Martinez Sanz, Virginia
 Martinez Simon, Isaac
 Martinez-Abarca De La Selva, Rosa Isabel
 Martorell Gallas, Francisco Jose
 Mas Hernandez, Mireia
 Maso Monfort, Jeronimo
 Mateo Arbelo, Enrique Francisco
 Mateo Galindo, Salvador
 Medina Galindo, Yolanda
 Medina Palma, Carmen
 Medrano Lopez, Fernando
 Medrano Lopez, Laura
 Mejias Garcia, Jose Antonio
 Mendez Gonzalez, Luisa Maria
 Mendoza Guirao, Francisco
 Mendoza Lorente, Evaristo
 Merin Faus, Miguel
 Miquel Cubells, Eugenio
 Miralles Manresa, Carlos

Mogica Serrano, Clara F.
 Mogica Serrano, Eliseo
 Mohedano Dominguez, Virginia
 Mojica Perez, Laura
 Molina Albert, Francisco Andres
 Molina Garcia, Nuria
 Molina Ortega, Almudena
 Molina Sempere, Maria Teresa
 Monchonis Trascasas, Pedro
 Monserrat Gauchi, Maria Rosa
 Montahud Ribelles, Juan M.
 Montalban Llamusi, Carlos
 Montes De Diego, Ana Belen
 Mora Escudero, Cayetano
 Mora Muñoz, Jose Antonio
 Mora Sirvent, Monica
 Moral Padial, Maria Pilar
 Morales Martinez, Maria Elvira
 Morato Polo, Jose Ramon
 Moreno Ibañez, Sara
 Moya Moya, Ana Maria
 Moya Sandoval, Blas Alfonso
 Muiños Nuñez, Jose Manuel
 Mullor Gomez, Luis
 Munuera Amor, Juan
 Muñoz Parte, Susana

www.abbrevia.es

“La empresa de confianza de los ADF”

que da el mejor servicio a sus comunidades.

Especialistas en obras

- Evacuación Agua
- Colectores
- Bajantes
- Acometidas
- Montantes
- Rehabilitación
- Impermeabilización
- Fachadas
- Patios de Luces
- Suministro Agua Potable

Tel. Atención al Cliente 96 100 02 05

Pol. Ind. Bovalar c/Juan XXIII, 21. 46970 Alacuás - Valencia.

comercial@abbrevia.es

COLEGIADOS

Colegio
Administradores de Fincas
Alicante

Muñoz Linares, Eloisa Maria
Muñoz Lopez, Francisco Javier
Muro Gonzalez, Francisco Javier

N

Najarro Santos, Carlos
Navalon Valero, Pedro
Navarro Blanco, Antonio
Navarro Bracho, Manuel
Navarro De Gali, Luis
Navarro Ferrandiz, Maria Virtudes
Navarro Gomez, Manuel R.
Navarro Lopez, Jose Miguel
Navarro Maestro, Ovidio Ramon
Navarro Torres, Gala
Nicolas Juan, Pedro Jose
Nieto Bobadilla, Jesus Manuel
Nieto Ferrandez, Maria Loreto
Noguera Martinez, Beatriz
Noriega Camblor, Eva
Nuñez De Cela Carbonell, Emilio
Nuñez De Cela Carbonell, Javier

O

Oca Enriquez, Julio
Olcina Jover, Josep Maria
Olivares Alcalde, Alejandro
Olivares Alcalde, Jorge
Oliver Alonso, Andres
Orellana Olaya, Javier
Ortega Martinez, Juan Carlos
Ortin Belliure, Juan Carlos
Ortiz Garcia, Antonio David
Otero Cabrera, Maria Milagros
Ozkaritz Van Koningsloo, Aitor

P

Palacios Gomez, Javier
Papi Rodes, Ricardo
Pardines Andreu, Jose Manuel
Pardo Ordas, Miguel Angel
Parets Morand, Juan Carlos
Parres Serrano, Jose David
Pascual Martinez, Adrian
Pascual Rovira, Leocricio
Pastor Delgado, Eduardo
Paya Romero, Salvador
Pedros Planelles, Jose Luis
Pelegrin Gonzalez, Eva Maria
Penalva Botella, Antonio Enrique
Penalva Mora, Vicente
Perez Alonso, Ovidio
Perez Botello, Miguel Angel
Perez Coloma, Angel
Perez De La Torre, Manuel

Perez Ferrer, Francisco
Perez Gomez, Bairon
Perez Lidon, Ramona
Perez Perez, Rosa Angeles
Perez Santamaria, Francisco
Perez Sanz, Ana Maria
Perez Senent, Maria Carmen
Perez Torregrosa, Maria Angeles
Perez Van-Koningsloo, Pedro M.
Perez Villares, Rodrigo
Pico Catala, Joaquin
Pico Orozco, Jaume
Pico Perez, Antonio
Pomares Cascales, Jordi
Pomares Cereceda, Purificacion
Pomares Cortes, Salvador J.
Pons Puchol, Aurora
Ponsoda Montiel, Vicente Gregorio
Porta Vera, Antonio Francisco
Poveda Rocamora, Isidro
Puerto Molina, Fernando J.
Puigcerver Mejias, Jorge

Q

Quero Garcia, Juan Ignacio
Quiles Birlanga, Manuel
Quirant Sansano, Nazaret

R

Ramis Perez, David
Ramon Rodriguez, Silvia Yolanda
Ramos Caballo, Cecilia
Ratera Angelet, Ramon
Reduzzi Morell, Gentile-Stefano
Regalado Fernandez, Raquel
Reig Perez, Francisco V.
Reig Perez, Maria Desamparados
Reig Ripoll, Pablo
Reina Estrada, Cristobal
Reolid Pericas, Javier
Revert Calabuig, Jose
Rico Palazon, Inmaculada
Riquelme Pastor, Francisco
Rodriguez Cerda, Esther
Rodriguez Chazarra, Gloria
Rodriguez Lopez, Alba
Rodriguez Marrupe, Miguel A.
Rodriguez Martinez, Maria Del Mar
Rodriguez Palmer, Adrian
Rodriguez Rocamora, Pablo
Rodriguez Sanchez, Oscar
Rojas Rovira, Maria Rosario
Roman Miralles, Juan Antonio
Rubiales Gimenez, Vicente
Rubira Rocamora, Jose

Ruiz Anton, Joaquin
Ruiz Fons, Tomas
Ruiz Guedeza, Manuel
Ruiz Jimenez, Francisco Manuel
Ruiz Maeso, Patricia
Ruiz Mora, Jonathan Pedro
Ruiz Moreno, Manuel Andres

S

Sabater Rodriguez-Adame, Jose
Saez Martinez, Maria Del Mar
Sala Bernabeu, Juan
Sala Terol, Clara Isabel
Salvador Estaca, Francisco Javier
Sanchez Bailen, Virginia
Sanchez Bodas, Vicente Jose
Sanchez Cruz, Jose Antonio
Sanchez Fuster, Joan Josep
Sanchez Garcia, Maria Dolores
Sanchez Gonzalez, Belen Maria
Sanchez Ivars, Manuel Antonio
Sanchez Lizarte, Ramon
Sanchez Lopez, Eloisa Maria
Sanchez Perez, Manuela
Sanchez Poveda, Maria
Sanchez Sanchez, Jose
Sanchez Sierras, Angel Pascual
Sanchez Tirado, Maria Dolores
Sanchez Vidal, Maria Jose
Sanchis Alfonso, Noelia
Santos Rico, Victor
Savall Sanchis, Fernando
Segarra Martinez, Alfonso
Segui Such, Adolfo
Sempere Lafuente, Covadonga Loreto
Sendra Ortola, Joaquim
Sendra Sendra, Joaquin
Serna Sevilla, Francisca
Serra Molines, Juan
Serra Sala, Manuel
Serrano Garcia, Juan Antonio
Serrano Sanchez, Francisco Jose
Serrano Trigo, Fco. Javier
Servando Grau, David
Server Alonso, Jose
Sevilla Lizon, Maria Jesus
Silva Canovas, Salvador
Sirera Orgiler, Luis Fernando
Sirokov, Alexios
Sola Saez, Natalia
Solano Salmeron, Salvador
Soler Cortes, Augusto Fco.
Soler Escudero, Noemi
Soler Garcia, Evaristo
Soler Garcia, Leocricio Cte.

Soler Torro, Xavier A.
Solera Albertos, Jose
Soriano Rodriguez, Eladio A.

T

Tarancon Garcia, Karen
Tejedor Alcina, Francisco
Terol Varon, Jaime
Todoli Masquefa, Jose Vicente
Toledano Martinez, Jose Carlos
Toledo Rodriguez, Maria Cristina
Tomas Bustamante, Francisco Jose
Tomas Ferrer, Carolina
Tomas Garcia, Cesar
Tonda Server, Jeroni
Tormo Fernandez, Felix
Tormo Terrades, Salvador Cristobal
Toro Belda, Pedro
Torregrosa Seller, Joaquin
Torregrosa Toledo, Miguel Juan
Torres Reus, Jose
Triviño Plaza, Maria Isabel
Tur Ortola, Francisca Maria

U

Urbieta Beristain, Liher
Urrios Orts, Isabel

V

Valcarcel Andreu, David
Valcarcel Montiel, Pedro
Valero Lopez, Ernesto
Valero Ruiz, Francisco
Valero Sarrion, Joaquin
Valles Garcia, Joaquin
Velasco Camps, Noelia
Vengut Pineda, Angeles
Vera Pagan, Vicente
Vidal Bolufer, Vicente
Vidal Marin, Javier
Vidal Otero, Francisco J.
Villalba Clemente, Francisco Gabriel
Villaverde Santos, Zoila
Villegas Cebrian, Jose
Vinal Navarro, Jose Emilio

Viudes Cardoso, Maria Dolores
Vives Tur, Jaime
Voces Barrientos, Manuel

W

Woodward Poch, Antonio J.

Y

Yañez Mas, Maria Consuelo

Z

Zambrana Zambrana, M^a. Inmaculada
Zapata Blanco, Francisco Javier
Zapata Pinteño, Joaquin
Zaragoza Ivars, Fco. Javier
Zaragoza Pons, Antonio
Zornoza Parra, Rosa Maria
Zuleta Torralba, Marta E.

VALÍA

TRABAJOS CON RIESGO DE AMIANTO

DESMONTAJE DE TODO TIPO DE FIBROCEMENTO

- Bajantes y conducciones de suministro
- Canalones
- Colectores
- Cubiertas
- Depósitos acumulación agua

ASESORAMIENTO TÉCNICO Y TRAMITACIÓN ADMINISTRATIVA

EMPRESA ACREDITADA INSCRITA EN EL RERA CON N° 46/370

☎ 96 311 76 88

☎ 660 20 30 04

✉ comercial@valiagrupo.com

🏠 valiamedioambiental.com

"Preparaté para activar tus ventas"

Diseño

Impresión

Buzoneo

contacto@distpublic.com - www.distpublic.com

Promoiberia
REGALO PROMOCIONAL

TAZAS Y REGALOS PERSONALIZADOS

TAZAS IMPRESIÓN FRONTAL

1 5,00 €/UD.

+50 4,50 €/UD.

+100 4,00 €/UD.

TAZAS IMPRESIÓN 360º

1 6,00 €/UD.

+50 5,50 €/UD.

+100 5,00 €/UD.

contacto@promoiberia.es - www.promoiberia.es

Distpublic/Promoiberia

Tel.: 96 360 91 81

GAMA

neos

Porteros
Videoporteros

auta

Bringing people together

el inicio de una nueva era

La Gama NEOS supone el inicio de una nueva era para Auta, en la que lo más importante son las personas. Por eso es el único que permite elegir en cada momento si prefieres responder cómodamente en modo manos libres, o usando el teléfono para mayor discreción*.

La gama dispone de **tres modelos o configuraciones**: NEOS Manos Libres, NEOS Teléfono y NEOS Manos Libres + Teléfono.

Disponible en:

auta.es

Navegación sencilla e intuitiva

Sonido de alta calidad

Pantalla LCD 4.3", formato 16:9

Pulsadores táctiles

Sistema de amplificación por bucle de inducción (Teleloop)

* Modelo NEOS Manos Libres + Teléfono

PRODUCTOS AUTA
100% MADE IN SPAIN

NEOS MANOS LIBRES

NEOS MANOS LIBRES + TELÉFONO

NEOS TELÉFONO

SERVICIO TÉCNICO OFICIAL NÚMERO 1 EN VALENCIA

Telecomunicaciones&Electricidad

Valenciana de Porteros

GRUPO TELEMAFRA

963 953 076 963 327 252

Avda. Primado Reig, 27 bajo · 46019 Valencia

administracion@valencianadeporteros.com

Audio&Video

CCTV

Antenas TV

Electricidad

Buzones

Abrepuertas

Video mirillas

Domótica

Control accesos

Megafonia

Intercomunicación

Redes de voz y datos

www.valencianadeporteros.com